
www.FreeLibros.org

de la
lengua española

 s
u

m
a

r
io

umarioS

Sumario

Introducción

La Comunicación Escrita

1. La comunicación
2. El proceso de la comunicación

3. Comunicación oral y escrita

Redacción y Estilo

4. Técnicas de redacción
5. El reto de escribir

6. ¿Por dónde empezar?

7. Analizar la situación comunicativa

8. Delimitar el tema

9. Generar y desarrollar ideas

10. Seleccionar y ordenar el contenido

11. El proceso de textualización

12. Borradores

13. ¿Cómo establecer el orden de un texto?

14. Introducción

15. Desarrollo

16. Conclusión

17. ¿Cuál es el esquema más apropiado?

18. Esquema por apartados

19. Esquema cronológico

20. Esquema espacial o geográfico

21. Esquema dialéctico

22. Esquema por objetivos

23. Esquema de resolución de problemas

24. Esquema deductivo

25. Esquema inductivo

26. El párrafo como unidad gráfica y temática

27. La relación entre las ideas

28. Conectores

29. Los signos de puntuación

30. ¿Corresponde el texto a nuestras expectativas iniciales?

31. La revisión informática

32. La revisión en el proceso de elaboración del texto

Sumario

33. Consejos de estilo
34. El uso correcto del código lingüístico

35. ¿Dónde recurrir en caso de duda?

36. La claridad y precisión en el texto

37. Elección del léxico apropiado

38. La variedad estándar de la lengua

39. Economía lingüística

40. Variedad en los recursos léxicos

41. Legibilidad, una síntesis de cualidades en la prosa funcional

42. Factores de legibilidad

43. Lenguaje llano

44. Presentación formal del texto
45. La tipografía, características principales

46. Letra redonda

47. Letra cursiva

48. Letra negrita

49. Letra versalita

50. El papel, soporte material

51. Cómo disponer el texto

52. Interlineado

53. Los párrafos y sus tipos

54. Párrafo ordinario

55. Párrafo alemán o moderno

56. Párrafo francés

57. Títulos y numeraciones

58. ¿Cómo hacer más atractiva la lectura?

59. El procesador de textos

Ámbito Académico

60. El texto en la enseñanza
61. La importancia de una correcta competencia redactora

62. Los apuntes
63. Los apuntes: tomando las ideas básicas

64. Cómo redactar y ordenar los apuntes

65. Utilización de signos y abreviaturas

66. Sintetizar el contenido

Sumario

67. Los resúmenes
68. Resumir como técnica de estudio

69. Estructuración del resumen

70. Hallar las ideas sustanciales

71. Técnicas de reducción

72. Reseñas y recensiones

73. Los trabajos académicos
74. Los trabajos escritos en la enseñanza

75. Tipos de trabajos académicos

76. Normas generales de presentación

77. Partes fundamentales

78. Apartados finales opcionales

79. Otros aspectos formales

80. Los contenidos del trabajo académico

81. Cuándo y cómo consultar la bibliografía

82. Contenido temático de las partes de un trabajo

Ámbito Profesional

83. La expresión escrita en la vida profesional
84. Características de los escritos profesionales

85. El currículum vítae
86. ¿Qué es y cómo se confecciona un currículum?

87. La carta de presentación

88. Datos necesarios en el currículum

89. Datos personales

90. Formación académica

91. Experiencia laboral

92. Idiomas

93. Otros conocimientos

94. Anexos

95. Empleo actual y objetivos de trabajo

96. Aspiraciones económicas

97. Los modelos más comunes

98. Ejemplo de carta de presentación del currículum vítae

99. Ejemplo de currículum vítae cronológico directo

100. Ejemplo de currículum vítae cronológico inverso

101. Ejemplo de currículum vítae cronológico funcional

Sumario

102. La correspondencia formal
103. La carta en el ámbito profesional

104. Estructura y vocabulario del lenguaje administrativo

105. Estructura y vocabulario del lenguaje comercial

106. Claridad

107. Elegancia

108. Tono

109. La presentación

110. Encabezamiento

111. El saludo y las fórmulas de tratamiento

112. El cierre

113. El contenido en la comunicación externa

114. Oferta de servicios comerciales

115. Ejemplo de oferta de servicios comerciales

116. Orden de compra

117. Ejemplo de orden de compra

118. Anuncio de envío

119. Ejemplo de albarán

120. Reclamación

121. Ejemplo de reclamación

122. El correo electrónico
123. Texto de transmisión inmediata

124. Estructura formal de un correo electrónico

125. Ejemplo de correo electrónico

126. Ejemplo de correo electrónico

127. El fax
128. La portada del fax

129. Estructura de un fax

130. Ejemplo de fax

131. El informe
132. El informe, una herramienta básica en el ámbito profesional

133. Elementos formales

134. Elementos estructurales del informe

135. Ejemplo de informe

136. El certificado
137. Brevedad del certificado

138. Datos del firmante del certificado

Sumario

139. Certificación

140. Fórmula de cierre

141. Firma, lugar y fecha

142. Qué se certifica

143. Ejemplo de certificación

144. La convocatoria de reunión
145. Información básica

146. Lenguaje de la convocatoria

147. Estructura de la convocatoria

148. Ejemplo de convocatoria de reunión

149. El acta de reunión
150. ¿Quiénes deben formalizar un acta de reunión?

151. Libros de actas

152. Estructura del acta de reunión

153. Sintetizar lo esencial

154. Modelo de acta de reunión

155. El comunicado interno
156. Canal del comunicado

157. Estructura del comunicado

158. Contenido del comunicado interno

159. Ejemplo del comunicado interno

160. El comunicado o nota de prensa
161. ¿Cuándo se envía un comunicado de prensa?

162. Estructura y contenido del comunicado

163. Ejemplo de nota de prensa

Ámbito Social

164. La expresión escrita en la vida social
165. Escritos gestados en el ejercicio de nuestros derechos

ciudadanos

166. La solicitud o instancia
167. ¿Cómo dirigirse a la Administración?

168. Formularios de la Administración o modelos propios

Sumario

169. Encabezamiento

170. Cuerpo

171. Destinatario

172. El contenido de la instancia

173. Ejemplo de solicitud

174. Ejemplo de solicitud de subvención

175. Ejemplo de solicitud de una licencia de apertura de negocio

176. Modelo de instancia para participar en un concurso-

oposición público

177. El recurso
178. Los recursos y sus tipos

179. Recurso de reposición u ordinario

180. Recurso de alzada o extraordinario

181. Recurso de súplica

182. Estructura formal

183. Exposición de la información

184. Modelo de recurso de reposición u ordinario

185. Ejemplo de recurso extraordinario contra la denegación de

una beca

186. La declaración jurada
187. Características de la declaración jurada

188. Encabezamiento

189. Cuerpo de la declaración jurada

190. El cierre

191. Su aplicación en la Administración pública

192. Modelo base de declaración jurada

193. Modelo de declaración jurada sobre el régimen de

incompatibilidades

194. Ejemplo de declaración jurada

195. Los escritos de participación ciudadana
196. El correo electrónico y la carta abierta

197. Características principales

198. Ejemplo de correo electrónico

199. Ejemplo de artículo en la sección abierta de un periódico

200. Correspondencia con empresas
201. Dirigirse por escrito a las empresas

202. Características generales

203. Datos necesarios

204. Claridad y brevedad

205. Ejemplo de carta a una empresa de seguros

206. Ejemplo de fax a una empresa de telecomunicaciones

207. Correspondencia privada
208. ¿Una actividad en desuso?

209. Características generales

210. Elementos formales

211. El contenido

212. Saludos y despedidas

213. Posdata

214. Ejemplo de carta personal a un amigo

215. Peculiaridades de la tarjeta postal

216. Ejemplo de tarjeta postal

217. Características del telegrama

218. Características y dificultades del pésame

219. Ejemplo de pésame

220. Características de la invitación

221. Contenido

222. Ejemplo de invitación a un acto

223. Invitaciones de boda

224. Ejemplo de participación de boda

225. Ejemplo de invitación de boda

Créditos

Sumario

La Comunicación

Introducción

Este manual práctico pretende ofrecer al lector técnicas y
recursos para elaborar textos escritos que le permitan co-
municarse de manera efectiva. Si bien es cierto que en la
vida de las personas la comunicación escrita no es tan fre-
cuente como la comunicación oral, también lo es que la
expresión escrita es necesaria en muchas actividades de
cierta trascendencia. Sin duda, esas situaciones requieren,
en general, un buen dominio de la lengua y de las conven-
ciones relacionadas con la producción del texto.

Las nuevas tecnologías han incrementado y diversificado las
formas de comunicación humana, tanto oral como escrita.
Además, pueden facilitarnos mucho la tarea de redactar,
siem pre que tengamos en cuenta todos los requisitos que
debe reunir un buen escrito. Las posibilidades que nos ofre-
cen los avances tecnológicos nos han creado la necesidad
de escribir textos más variados, y de escribirlos bien. No hay
que olvidar que el uso generalizado de los procesadores de
textos también ha contribuido a aumentar el nivel de exi-
gencia de los lec tores, tanto en el aspecto formal como en
la facilidad con que se comprende el objetivo y el contenido
de un escrito.

Por otra parte, los textos revelan mucho del autor: un mal
es crito puede dañar el prestigio de una persona; aunque en
algunos ámbitos como chats o foros informales las normas
de escritura son más flexibles, los textos escritos no han per-
dido su carácter de documentos dotados de cierta perma-
nencia.

Así pues, este manual se dirige a un público lector muy am-
plio, y trata las diferentes situaciones o contextos en los que

12

toda persona, de forma gradual a lo largo de su vida, nece-
sita hacer uso de la escritura: la vida académica, el ámbito
laboral o profesional, los escritos dirigidos a la Administra-
ción Pública y las relaciones sociales.

Este libro no se refiere a la literatura creativa, ni a los géne-
ros literarios. Se centra en textos funcionales de uso social.
Los consejos de estilo que incluye tienen la finalidad de usar
el lenguaje de manera correcta y adecuada al servicio de
cada propósito de comunicación. No se trata tampoco de
un formulario interminable de ejemplos, ni de un manual
para periodistas u otros profesionales de la redacción. La
obra pretende, eso sí, contribuir a mejorar la habilidad de
expresión escrita del hablante español medio. Se ha preten-
dido en todo momento que el lector reflexione sobre el acto
y el efecto de la escritura, y las características propias de
cada texto, hasta lograr un grado de conocimiento satisfac-
torio.

Tras un capítulo expositivo sobre aspectos generales de la
comunicación escrita y la elaboración de textos, se abordan
diferentes tipos de escritos, con igual atención tanto a la
forma como al contenido, procurando siempre mostrar
ejemplos significativos, claros y prácticos, aplicables a nece-
sidades y situaciones reales.

la
 c

o
m

u
n

ic
a
c
ió

n
e
s
c
ri

ta

a Comunicación
Escrita

L

El ser humano es social por naturaleza y necesita co-
municarse para convivir y desarrollarse como indivi-
duo. La comunicación es imprescindible en cualquier
tipo de actividad humana. En nuestra actividad diaria
nos comunicamos oralmente en muchas ocasiones. En
otras, la situación requiere el uso de la expresión es-
crita, que nos permite dejar constancia del mensaje
y relacionarnos con otras personas sin que sea nece-
sario coincidir en el mismo lugar y en el mismo mo-
mento.

La comunicación

El proceso de la comunicación

Este manual está orientado a la actividad de elaborar textos
como acto de comunicación y de relación con otras perso-
nas, en diferentes ámbitos. Diferentes factores de cada si-
tuación comunicativa nos ayudarán a confeccionar el escrito
más adecuado.

Y para ello, debemos plantearnos algunas preguntas previas
a la redacción como ¿qué queremos comunicar?, ¿cómo lo
expresaremos mejor? Y algo fundamental: ¿qué esperamos
de nuestro escrito?

Para tener en cuenta estos aspectos, nos será muy útil ana-
lizar los componentes esenciales de cualquier acto de co-
municación. El esquema siguiente los muestra de manera
clara:

La Comunicación Escrita

8

1

2

Sumario

Cuando una persona se comunica actúa como emisor de un
mensaje dirigido a un receptor determinado. El mensaje ha
sido elaborado con las reglas de un código o sistema de sig-
nos, conocido por ambas partes. Se transmite mediante un
canal, es decir: un medio transmisor como el aire (que pro-
paga los sonidos), el cable del teléfono, una carta o el correo
electrónico. Todos los mensajes están mediatizados por un
contexto, una situación concreta que puede haber provoca-
do la necesidad de comunicarse con un objetivo determi-
nado, y tienen un referente, que es la realidad a la cual se
refiere lo que se pretende comunicar con el proceso.

El siguiente ejemplo nos ayudará a entender estos concep-
tos, componentes esenciales de los actos comunicativos:

Emisor: Juan

Receptor: Elena

Contexto. Elena trabaja en una agencia de viajes y Juan
es un conocido que le ha pedido información sobre una

La Comunicación Escrita

9

relación entre
emisor y receptor

código

EMISOR RECEPTORMENSAJE

canal

contexto

objetivo

Sumario

oferta de fin de semana que incluye la estancia en un bal-
neario. Elena tiene el objetivo de atender la solicitud de Juan
con una información clara y atractiva.

Mensajes:
–Elena, ¿tienes un momento? ¿Has podido conseguir la informa-

ción que te pedí?

–Sí, precisamente quería llamarte, porque...

Referente. Características de un viaje con estancia en un
conocido balneario (precios, temporadas con la mejor ofer-
ta, servicios que se pueden contratar en el lugar, actividades
que ofrece el entorno...). Pueden ser, o no, datos que se in-
cluirán en el mensaje, en función de la interacción comuni-
cativa.

Código. En este caso, Elena y Juan han utilizado la len-
gua castellana, en un registro de formalidad media que am-
bos conocen.

Canal. Como se trata de una conversación cara a cara,
los sonidos se han propagado a través del aire.

Interferencias. Cualquier hecho o situación que pertur-
be o interfiera en la comunicación; por ejemplo, conversa-
ciones de otras personas en el lugar donde se encuentran,
interrupciones por llamadas de teléfono.

En este ejemplo, la comunicación se realiza de forma oral y
acompañada de una gestualidad, tanto de rostro y manos
como del cuerpo (postura, distancia entre las dos perso-
nas...). Juan (emisor) tiene enfrente a Elena (receptor). Pue-
de observar sus reacciones y modificar el mensaje según las
impresiones que recibe. Si Elena muestra sorpresa ante una
pregunta, es posible que Juan la modifique o bien que insis-
ta, si era algo que considera importante y Elena no le sabe
resolver. Este proceso de intercambio recíproco de informa-
ción entre emisor y receptor es lo que se conoce como co-
municación oral simultánea, y se caracteriza por la posibi-
lidad de interacción entre el emisor y el receptor.

La Comunicación Escrita

10

Sumario

Comunicación oral y escrita

La principal diferencia entre la comunicación oral y la escrita
es que esta última no suele ser simultánea, sino diferida. Es
decir, se suele dirigir a alguien que no está presente en el
mismo momento en que se produce el mensaje. El emisor no
puede conocer cómo asimila la información el receptor, si la
entiende con facilidad, si está de acuerdo o discrepa en al-
gún punto. Así que no percibe cómo la persona destinataria
recibe su mensaje. El receptor tampoco puede solicitar acla-
raciones si algo no le ha quedado claro; al menos, no puede
hacerlo de manera inmediata como lo haría en una conver-
sación.

En definitiva, las características del contexto –no compartido
simultáneamente por emisor y receptor– hacen que el uso
de mensajes no verbales, como los gestos o las miradas, o las
preguntas que se dirigirían los interlocutores en la comuni-
cación verbal simultánea, no se puedan usar para verificar la
comprensión del mensaje. Por todo ello, el mensaje escrito
requiere un contenido claro y ordenado, expresado con un
lenguaje preciso que evite cualquier riesgo de malentendido.
Además, se somete a unas reglas ortográficas y a ciertos
usos convencionales de la comunicación escrita que delimi-
tan en gran medida el código: la lengua con la que se expre-
sa el mensaje.

En función del receptor a quien nos dirijamos, el código y el
mensaje mismo variarán sustancialmente. Así, por ejemplo,
si Juan es estudiante universitario y desea cambiarse de gru-
po en una asignatura, deberá rellenar una instancia (canal
escrito) dirigida a algún cargo de su facultad (hipotético re-
ceptor). El registro lingüístico que utilice será muy distinto al
que usó cuando se dirigió a Elena. Como se trata de una so-
licitud escrita, se servirá del registro formal de la lengua y se
expresará con absoluta corrección, en un tono neutro, con el
fin de obtener lo que demanda.

No se escribe como se habla. En cualquier tipo de escrito hay
que definir o formarse una idea previa del receptor, pensar
en qué sabe y qué no sabe este del asunto para decidir qué
debemos explicarle, y encontrar la mejor manera de hacerlo
para prever sus reacciones y lograr los objetivos propuestos.
Esto es precisamente la acción y efecto de la escritura. El

La Comunicación Escrita

11

3

Sumario

emisor, antes de escribir, ha de preguntarse siempre: ¿qué
quiero decir exactamente?, ¿cómo lo comunico?, ¿qué
espero de mi escrito? Es una manera de analizar la situa-
ción comunicativa. El tipo de texto, el contenido, el uso que
hará de la lengua, del código, etc., variarán según las res-
puestas a las anteriores preguntas.

A modo de conclusión, los textos deben cumplir unas con-
diciones fundamentales, que debemos asumir cuando escri-
bimos:

El emisor debe anticiparse a las reacciones del re-
ceptor, ha de conocer (o intuir) su personalidad, sus conoci-
mientos y sus limitaciones. Hay que escribir con tacto, pues
se relee casi siempre y se reflexiona sobre lo escrito.

Es necesario tener en cuenta todos los factores de la
situación comunicativa que genera el texto: objetivo,
idea principal, lenguaje más adecuado... Además, el texto
puede adoptar una serie de formalismos y convenciones se-
gún el tipo de mensaje. Por ejemplo, una instancia oficial di-
fiere de una carta privada.

Todo lo escrito no solo perdura en el tiempo, sino
que también deja un rastro, una impronta de nuestra perso-
nalidad.

El mensaje escrito se ajusta mucho más a la norma
lingüística que cualquier mensaje oral.

El lenguaje que se emplea en un mensaje escrito
debe ser lo más preciso posible, sin posibilidad de ambi-
güedad. No solo el emisor debe entender lo escrito, sino
también cualquier posible lector.

La Comunicación Escrita

12

Es importante que la producción de textos escritos
se lleve a cabo con cuidado por dos razones
básicas: tienen carácter de documento, por su
perdurabilidad, y son un indicio del nivel de
formación del emisor. Los textos que escribimos
en el ámbito de nuestra actividad social y
profesional transmiten nuestra imagen como
personas y como profesionales.

!

Sumario

La forma es tan importante como el contenido. La
presentación debe ser clara y ordenada, para que guíe la lec-
tura y no se produzca ninguna interferencia en la comuni-
cación, y también porque una buena impresión inicial atrae
la atención del lector.

La Comunicación Escrita

13

Sumario

re
d

a
c
c
ió

n
y

 e
s
ti

lo

edacción
y Estilo

R

Suele decirse que una página en blanco produce te-
rror al que se dispone a escribir. Es cierto. Porque no
escribimos de la misma forma que hablamos y porque
no podemos redactar las ideas tal como brotan en
nuestra mente.

Técnicas de redacción

El reto de escribir

La principal dificultad de la redacción es la necesidad de resol-
ver tareas múltiples y distintas: tenemos que conocer las in-
formaciones y las ideas que queremos transmitir y seleccio-
narlas; necesitamos encontrar el mejor orden formal y de
contenido y emplear los signos de un código –la lengua escri-
ta– con precisión. Los expertos dicen que el proceso de redac-
ción es un momento de sobrecarga mental porque se ponen
en práctica conocimientos y habilidades muy diversas. Parece,
pues, que las diversas tareas implícitas en la elaboración de un
buen texto no pueden desarrollarse todas a la vez. Por lo tan-
to será muy útil considerar la tarea de redactar como un pro-
ceso divisible en fases, que nos permitan dedicarnos a los dis-
tintos aspectos del texto. Los siguientes apartados describen
el proceso dividido en tres fases: planificación, textualización y
revisión. Cada una de ellas incluye diferentes tareas que ayu-
dan a conseguir un texto coherente y correcto, adecuado a
una determinada situación comunicativa.

Planificación

¿Por dónde empezar?

Toda redacción empieza con una planificación previa. Esta es
una fase anterior a la redacción propiamente dicha y puede
incluir tareas de índole diversa, como las que se exponen a
continuación.

Analizar la situación comunicativa

Cualquier escrito, sea cual sea, necesita una reflexión previa
a la creación y organización de las ideas. En primer lugar, es

Redacción y Estilo

16

4

7

6

5

Sumario

imprescindible delimitar lo que queremos comunicar, pensar
en las personas destinatarias y definir el objetivo de comuni-
cación.

En estos momentos previos a la redacción, debemos plan-
tearnos cuestiones sobre los componentes básicos de la si-
tuación comunicativa que nos ayudarán a tomar algunas
decisiones.

En realidad, se trata –como el lector ya habrá observado– de
definir, para cada situación concreta, cada uno de los ele-
mentos que intervienen en el proceso comunicativo. Las res-
puestas a estas preguntas nos ayudarán a definir aspectos

Redacción y Estilo

17

COMPONENTES DE INFORMACIÓN ASOCIADA
LA COMUNICACIÓN

emisor ¿Quién soy? ¿Escribo en nombre
propio o en nombre de un grupo?
¿Qué imagen quiero transmitir de
mí mismo?

receptor ¿A quién me dirijo? ¿Qué sabe del
tema? ¿Qué necesita saber?

objetivo ¿Qué propósito tiene el mensaje?
¿Quiero exponer datos de manera
objetiva o bien argumentar una
opinión? ¿Mi deseo es informar,
convencer, reivindicar...? ¿Qué
reacción espero del receptor?

contenido del mensaje ¿Cuál es la información principal que
quiero transmitir? ¿Qué informaciones
secundarias y complementarias se
necesitan?

tipo de texto ¿Cómo puedo transmitir mejor
el mensaje? ¿Carta, informe, artículo
de opinión...? ¿Tiene el tipo de texto
elegido convenciones de contenido,
forma o fraseología?

código ¿Cómo me entenderá mejor? ¿Es
adecuado usar un lenguaje técnico?
¿Qué tono resultará más adecuado?

Sumario

tan importantes como la información necesaria y a escoger
el registro lingüístico más adecuado.

Delimitar el tema

La elección del asunto que queremos comunicar impone las
primeras características de nuestro escrito. Pues no es lo mis-
mo encontrar ideas para un trabajo universitario, con un
tema propuesto que suscite múltiples vías de investigación y,
por lo tanto, mayor creatividad por nuestra parte, que ela-
borar un currículum vítae en el que las ideas que explicare-
mos están ya prefijadas. El lector advertirá que el tema que
se va a tratar determina también el proceso de búsqueda, el
desarrollo y la posible originalidad de las ideas.

Una vez decidido el tema, hemos de ser conscientes de lo
que sabemos inicialmente sobre la materia. Un análisis obje-
tivo nos muestra el alcance de la tarea y lo que puede dar de
sí el asunto. Ponemos a prueba nuestra competencia infor-
mativa sobre la cuestión, nuestra capacidad para recordar
datos o ideas; es decir, ponemos en funcionamiento nuestra
memoria.

A veces será necesario recopilar toda la información disponi-
ble sobre el tema acudiendo a diferentes fuentes de consul-
ta (libros, prensa, internet...). El conocimiento de los datos
revelará las lagunas informativas que tenemos sobre el asun-
to y desarrollará nuestra capacidad crítica y nuestra creati-
vidad. Si poseemos una gran cantidad de información sobre
lo que queremos escribir, podremos realizar una buena ex-
posición; ahora bien, también necesitaremos seleccionar, de
entre todo el material o datos reunidos, solo las informacio-
nes necesarias para el texto que queremos redactar.

Generar y desarrollar ideas

Cuando ya se han establecido los límites del tema, se abre
un período de reflexión en el cual deben aprovecharse las
posibilidades de desarrollo de las ideas que contiene y que
suscita ese tema.

Es cierto que hay personas más creativas que otras; sin em-
bargo, existen varios procedimientos al alcance de todos que
pueden descubrirnos las ideas que nos interesen. Veamos
algunos:

Redacción y Estilo

18

8

9

Sumario

Escritura espontánea

Se trata de escribir notas desordenadas sobre la cuestión, tal
como surgen de nuestro pensamiento. Unas ideas llevan a
otras, crecen, se diversifican. Podemos añadir datos encon-
trados en diferentes fuentes. Después, podemos trabajar
con ese material «en bruto» para ir hilvanando las ideas de
una manera más selectiva y ordenada.

Estrella de preguntas

Es un recurso que potencia la creatividad personal. Al plan-
tearnos ciertas preguntas sobre la materia y seguidamente
intentar responderlas, creamos nuevas soluciones para resol-
ver o enfocar cualquier cuestión. Además, las preguntas y
sus respuestas ya dan cierto orden previo a las ideas que po-
demos exponer.

Estas son preguntas sobre las circunstancias de un hecho o
fenómeno que ya usaba la retórica clásica. La estrella de
preguntas constituye una técnica habitual en el ámbito pe-
riodístico, especialmente cuando se trata de construir un tex-
to informativo sobre algún suceso. La denominación de es-
trella responde al hecho de colocar en el vértice el tema o
asunto y de hacer solo aquellas preguntas que tengan una
relación directa con este, de manera que no se pierda la uni-
dad temática.

Redacción y Estilo

19

¿Quién?

¿Por qué?¿Cómo?

¿Dónde? ¿Cuándo?

Sumario

Palabras clave

Consiste en apuntar una lista de palabras o conceptos rela-
cionados con un tema. Después, podemos seleccionarlos,
definirlos y establecer entre ellos una relación lógica o un
cierto orden.

Incluye también la posibilidad de relacionarlos en forma de
organigrama o de mapa mental, organizar conjuntos y sub-
conjuntos o darles forma de esquema.

Seleccionar y ordenar el contenido
Hemos visto que hay distintos métodos para localizar y des-
plegar ideas en torno a un tema. Pero, antes de iniciar el re-
dactado, es necesario seleccionar y ordenar las ideas que
afloraron libremente, en función de la finalidad o utilidad del
escrito. El objetivo del texto debe guiar la selección de la in-
formación. Los escritos deben tener un objetivo principal
que se haga evidente desde el principio, y conviene tenerlo
presente a lo largo del proceso de escritura para evitar des-
viarse del propósito del texto. El objetivo funciona como un
hilo conductor alrededor del cual se articulan las diferentes
partes del escrito.

Por consiguiente, hay que elaborar un plan: elegir la orga-
nización del material más favorable para lograr nuestros
propósitos. De hecho, la estrategia se inició en el mismo
momento en que se comenzó a analizar el asunto, y deter-
minará también, más adelante, la textualización de las ideas
seleccionadas.

Redacción y Estilo

20

10

Es aconsejable seleccionar el contenido de
un escrito con criterios de economía: el esfuerzo
y el tiempo que deberá dedicarle el lector tienen
que estar justificados. Por ejemplo, a la hora de
preparar un currículum vítae no debemos informar
minuciosamente sobre todas nuestras actividades
académicas y profesionales, sino seleccionar tan
solo las más relevantes; de lo contrario, existe
el riesgo de que no sea leído.

!

Sumario

En la elaboración de su plan, el emisor debe asumir las pre-
misas fundamentales de la comunicación escrita, que ya se
apuntaron en el capítulo anterior y el apartado dedicado al
análisis de la situación comunicativa (epígrafe). Re-
cordaremos que el tipo de receptor y la finalidad del mensa-
je marcarán la estrategia que ha de seguirse para seleccionar
y ordenar el contenido del texto.

Evidentemente, habrá distintas estrategias según los diversos
tipos de escritos y el grado de implicación del receptor (si debe,
o no, adoptar alguna determinación tras la lectura del escrito).

Textualización

El proceso de textualización

Mientras imaginamos y pensamos sobre el tema elegido va-
mos anotando las ideas, tal y como afloran en nuestra men-
te o las encontramos en alguna fuente de información; con
un cierto desorden, de forma telegráfica y personal, casi ga-
rabateando sobre el papel signos y abreviaturas.

Esas anotaciones son el embrión del futuro texto, ya que una
vez seleccionadas las ideas, y ya organizadas de acuerdo con un
plan, se van a transformar en un conjunto o unidad coherente
que exprese nuestros pensamientos. En esta fase comenzare-
mos la actividad de redacción propiamente dicha. Es decir, al
escribir convertimos las notas previas en oraciones completas,
relacionadas con las oraciones anteriores y posteriores.

Borradores

La transición de las notas y los esquemas hacia el texto en sí,
no es automática ni surge de manera espontánea. Las notas
y los esquemas previos constituyen los primeros borradores
del texto. En ellos apreciamos cómo se gestan las ideas que,
después, formarán oraciones y párrafos coherentes y debi-
damente estructurados:

Relacionamos los conceptos elegidos según la finalidad del
escrito. Los ordenamos mediante flechas o con distintos co-
lores según la estrategia adoptada. Las ideas desechadas las
eliminamos, casi siempre tachándolas.

7

Redacción y Estilo

21

11

12

Sumario

A continuación, ofrecemos un ejemplo de anotaciones propias
de los primeros borradores de un texto expositivo sobre el
tema general «El sistema solar», de carácter académico. El plan
discursivo adoptado se articula por apartados, y desmenuza el
tema en diferentes partes específicas. Es decir, del primer bo-
rrador surge otro, que se convierte en un guion-esquema de
redacción, donde se han apuntado todos los apartados y sub-
apartados. Es el pre-texto. Ya imperan en él el orden y la clari-
dad. En la etapa siguiente podemos empezar a escribir.

Redacción y Estilo

22

Sumario

Redacción y Estilo

23

Sumario

La cantidad de borradores y las diferencias entre los prime-
ros y los siguientes pueden variar en función de cada tipo de
texto y de la estrategia de trabajo del redactor. No hay una
receta de composición del texto válida en todas las ocasiones
o para todas las personas. Lo importante es entender la ela-
boración del texto como un proceso que lo va transforman-
do y mejorando en diferentes fases. Los procesadores de tex-
tos nos permiten seguir este proceso recursivo con facilidad;
no hay que empezar de nuevo cuando queremos introducir
un cambio en un escrito. Podemos cambiar párrafos de lu-
gar, introducir oraciones completas, sustituir palabras... Y
con muy poco esfuerzo.

A medida que vayamos redactando, se nos irán ocurriendo
nuevas ideas y matices que podemos incorporar o bien de-
sestimar; pero teniendo en cuenta, siempre, quién es el des-
tinatario y cuál es nuestro objetivo de comunicación. A tal
fin, es positivo compaginar las tareas de redacción y de re-
lectura de lo escrito, porque nos permitirá ir conformando
los nuevos párrafos resultantes e incorporar la nueva infor-
mación de forma lógica y fluida.

Estructura del texto

¿Cómo establecer el orden de un texto?

Una vez establecidas las ideas principales y las informaciones
necesarias del escrito, llega el momento de pensar qué or-
den resultará más clarificador. Es decir, debemos decidir
cómo se organizará el contenido del texto para que la co-
municación sea más eficaz. Es el momento de tomar ciertas
decisiones que también pueden plantearse en forma de
pregunta:

Redacción y Estilo

24

13

No se trata, por tanto, de abordar en esta fase
el aspecto ortográfico o de detenernos buscando
la palabra más precisa, ya que de este modo
podríamos atascarnos y perder el ritmo del
discurso.

!

Sumario

Elaborar un esquema es muy útil para establecer el orden de
un texto. De hecho, a partir de dicho esquema obtendremos
la estructura (la espina dorsal) del escrito. La retórica clási-
ca distinguía en cualquier tipo de texto las siguientes partes:
introducción, desarrollo (exposición o argumentación) y
conclusión.

De acuerdo con esta estructura, los textos breves tendrán
tres párrafos. Los textos más extensos, por su parte, consta-
rán de uno inicial, diversos párrafos de desarrollo del tema y
uno final, de síntesis. Los apartados donde deberemos esfor-
zarnos más en captar la atención del lector serán, en primer
lugar, el inicio del texto (incitación a seguir leyendo) y, en se-
gundo, el final del mismo (conclusión e impresión final).

Introducción

Es el inicio del texto. Tiene como fin básico enunciar el tema
del discurso, presentarlo al receptor y captar su atención. Si
tratamos de persuadir o demostrar algún hecho, necesita-
mos ganarnos la confianza del lector y generar en él una ac-
titud positiva hacia el contenido del escrito. Por lo tanto, el
inicio es fundamental. La introducción ha de ser clara y bre-
ve, sin entrar en detalles ni particularidades, para no cansar
de entrada al lector.

Desarrollo

Aquí se exponen la idea principal y la información, argu-
mentos o datos en que esta se basa. Es importante ser claros
en la exposición, pues ello facilita la comprensión del tema.
Los detalles, la historia y la complejidad de los aspectos par-
ticulares pueden desorientar al lector. Por ello, en el desarro-
llo es aconsejable ir directamente a la cuestión fundamental
que trata el escrito y completarla, después, con las ideas más

Redacción y Estilo

25

14

15

PREGUNTAS CLAVE

¿Cómo podemos introducir el tema?

¿En qué parte del texto introduciremos la idea principal?

¿Debemos suministrar información previa?

¿Qué información completará dicha información previa?

¿Qué ideas nos ayudarán a cerrar el texto?

Sumario

específicas. Si el desarrollo es extenso y complejo, debe divi-
dirse en apartados. De esta forma ayudamos al lector en la
comprensión de la totalidad del texto, pues le mostramos
una guía para avanzar en la lectura.

Si se trata de un texto argumentativo, el desarrollo ocupa la
mayor parte del texto y presenta las pruebas para convencer
a la persona destinataria del escrito. Estas pruebas o hechos
argumentales defienden ideas o buscan una cierta interpre-
tación de los hechos presentados, y para eso analizan tam-
bién las circunstancias que los rodean, como son el lugar,
tiempo, modo, causa, etc.

Los argumentos no son más que la selección de las mejores
ideas halladas durante el proceso de análisis previo del tema.
Obsérvese cómo muchos de estos motivos provienen de las
respuestas a las preguntas que el emisor se formuló. Junto a
las razones circunstanciales, la mención de ejemplos o sen-
tencias refuerza la idea principal.

Conclusión

Es la parte final del texto. El emisor recuerda al destinatario
lo más relevante de la exposición, insistiendo en la posición
argumentativa adoptada. Es el broche que cierra el discurso
y debe resaltar la coherencia, la unidad global del texto. Por
su posición, debe ser necesariamente breve y al mismo tiem-
po sintética.

Al tratarse de la última oportunidad para influir en el recep-
tor, admite la inclusión de recursos psicológicos y literarios,
como el uso de interrogaciones o exclamaciones retóricas
que modifiquen o conmuevan el ánimo del receptor. Supon-
gamos que queremos pedir un donativo a particulares para
paliar el hambre en el África oriental. Una buena conclusión
para esta petición sería la siguiente:

¿Y hemos de permitir que mueran más niños de hambre a
causa de nuestra indiferencia? De nosotros depende.

Textualizar las ideas supone distribuirlas y desarrollarlas en
cada una de las partes mencionadas. En textos de cierta ex-
tensión, el desarrollo puede requerir presentar una división de
apartados, así como ordenar el discurso siguiendo un esque-
ma lógico, en función del tipo de escrito y del plan elegido.

Redacción y Estilo

26

16

Sumario

En una carta comercial, por ejemplo, la distribución de sus
partes está ya muy determinada: saludo inicial, introducción,
exposición, conclusión o petición y despedida. Otros escritos
de estructura menos convencional, o más compleja, permi-
ten elegir entre diversas opciones de esquema lógico; de
acuerdo, siempre, con el tema y el propósito.

Esquemas lógicos

¿Cuál es el esquema más apropiado?

En los textos en que el desarrollo tiene una cierta extensión,
deberemos decidir también el orden interno más coherente.
Denominaremos esquemas lógicos a diferentes posibilidades
de sucesión de ideas.

Esquema por apartados

En él se tienen en cuenta las distintas partes o aspectos de
un asunto. Suele emplearse cuando la finalidad del escrito
es transmitir información objetiva. Un buen ejemplo son las
memorias administrativas, donde se da cuenta pormenori-
zada de las actividades realizadas durante un ejercicio en
una empresa. Por ejemplo, la memoria anual de los Presu-
puestos Generales del Estado, en la que se desglosan las in-
versiones por ministerios y departamentos. Con la división
de los apartados se agrupan informaciones similares, y sue-
le buscarse una cierta lógica en el orden de aparición (alfa-
bético, de general a específico, de específico a general, de
arriba abajo...).

Esquema cronológico

Es el orden que respeta la secuencia temporal o histórica. Re-
sulta útil cuando hay que narrar hechos, como en el informe
de un accidente de tráfico o cuando se pueden dividir etapas
en un proceso, como las fases de expansión de una empre-
sa. Resulta imprescindible cuando el texto transmite instruc-
ciones que deben seguirse para conseguir un objetivo, como
instalar y conectar una impresora, por ejemplo.

Redacción y Estilo

27

17

19

18

Sumario

Esquema espacial o geográfico

Los textos que siguen este esquema suelen tener como ob-
jetivo transmitir datos, que se ordenan según su situación en
el espacio:

En la columna de la izquierda se representan..., en la de la de-
recha..., abajo...

También resulta habitual en descripciones de paisajes, en in-
formes técnicos de edificios y textos expositivos relacionados
con la geografía.

Esquema dialéctico

Se construye a partir de la oposición de ideas y es especial-
mente útil cuando el objetivo del texto es expresar una opi-
nión argumentada, con la finalidad de convencer al lector.
Consiste en enfrentar a nuestra tesis la antítesis corres-
pondiente. A continuación, se escogen los argumentos que
mejor defiendan la tesis y evidencien la debilidad de la posi-
ción contraria. Los argumentos pueden ser razonamientos
de las circunstancias que rodean la tesis, y tienen como fi-
nalidad conducir al receptor a unas conclusiones (síntesis).
Este esquema suele utilizarse en artículos de opinión o en
escritos jurídicos, tales como los recursos de alzada.

Esquema por objetivos

Esta estrategia se basa en la exposición separada de una se-
rie de objetivos, junto con el estudio de los medios, materia-
les y humanos, y procedimientos que facilitan el logro de
tales objetivos. La suma de cada una de las metas propues-
tas forma el asunto. Por ejemplo, los objetivos expuestos en
un informe empresarial para una nueva estrategia de merca-
do, un programa para prevenir los accidentes de trabajo o
un proyecto de mejora de equipamientos culturales que ha
de presentarse, para solicitar una subvención, a una institu-
ción pública o privada.

Esquema de resolución de problemas

Suele basarse en relaciones lógicas de causa y consecuencia.
Parte de la descripción de un problema, analiza sus causas,
valora sus consecuencias y formula una o diversas propues-

Redacción y Estilo

28

21

20

23

22

Sumario

tas para resolverlo. Generalmente, el problema y las causas
se exponen al inicio, y los objetivos y las propuestas al final,
a modo de conclusión. Algunos informes técnicos siguen
una estructura similar, que también es frecuente encontrar
en textos más breves, como trabajos académicos o artículos
de opinión.

Esquema deductivo

El contenido parte de una idea general y continúa con las
ideas específicas o particulares que la demuestran. Muchos
textos expositivos parten de una introducción que expone la
información principal y entran en detalles en los apartados
posteriores.

Esquema inductivo

A partir de diversas situaciones concretas observadas, se lle-
ga a la conclusión general. Es un orden lógico muy usado en
textos didácticos, ya que se supone que ayuda al lector a lle-
gar a sus propias conclusiones.

Los modelos de organización de las ideas hasta aquí expues-
tos no son más que orientativos, pues en la práctica la ver-
dadera organización y estrategia discursiva se produce cuan-
do las ideas se transforman en un texto (textualización),
como veremos a continuación.

Redacción y Estilo

29

24

25

UN ESCRITO ESTÁ BIEN ESTRUCTURADO CUANDO...

La estructura «salta a la vista».

La información avanza de manera lógica.

Respeta las convenciones del tipo de texto.

Permite diferentes ritmos de lectura.

Facilita varias vías de acceso (índice, sumario, epígrafes,

párrafos...).

Sumario

Párrafos

El párrafo como unidad gráfica y temática

El párrafo es el principal recurso gráfico para marcar en un
texto divisiones temáticas fácilmente identificables por el lec-
tor. Por tanto, el párrafo es a la vez una unidad temática y
una unidad gráfica dentro del texto. Es decir, ayuda a com-
prender la progresión temática del mensaje escrito y la rela-
ción que se establece entre las ideas.

Los párrafos han de tener pocas oraciones (de dos a cinco),
que se ordenan según una secuencia lógica. Aunque las po-
sibilidades son diversas, destacamos dos tipos de párrafo:
los que comienzan por una afirmación general y siguen con
los detalles, ejemplos o aspectos más concretos de la prime-
ra idea, y aquellos que siguen el proceso contrario; es decir,
de lo particular a lo general.

El primer párrafo de un texto es de especial importancia, al
igual que el último. El párrafo inicial es introductorio, pre-
senta de manera sintética el tema que se expondrá y, ade-
más, tendría que invitar a la lectura. El párrafo final es de sín-
tesis y conclusión; retoma de manera sintética las ideas que
se han expuesto anteriormente y cierra el texto.

Los párrafos pueden incluir pistas que adelanten el conte-
nido. Podemos usar expresiones que van guiando la lectura.
Por ejemplo, si un párrafo empieza con las palabras Por una
parte... y el siguiente con las palabras Por otra parte..., el lec-
tor comprenderá fácilmente que exponemos dos aspectos
distintos del tema. Si un párrafo empieza con la expresión En
resumen..., avanzamos al lector que resumiremos la infor-
mación expuesta anteriormente. Estos indicios reciben el
nombre de marcadores textuales y ayudan a hacer explíci-
tas las relaciones lógicas que se establecen entre las diversas
partes de un texto.

Redacción y Estilo

30

26

Sumario

Cohesión textual

La relación entre las ideas

Tan importantes como las divisiones y la progresión temáti-
ca son las relaciones lógicas que se establecen entre las
ideas presentadas en las diversas partes. Un salto, un vacío,
una ambigüedad o una contradicción en la información pue-
den dejar sin efecto una parte del texto o todo el mensaje.

Las ideas mantienen entre sí relaciones de contigüidad, cau-
sa, consecuencia, orden cronológico, etc. Las frases adquie-
ren significado gracias al que le confieren las anteriores y
posteriores. Y para que se entienda una idea es necesario
mostrar la relación que esta tiene con las que se exponen
antes y después. Se trata de otra característica del texto: la
cohesión.

Son elementos de cohesión todos los enlaces lingüísticos
que hay entre las palabras y las frases: las conjunciones, los
signos de puntuación, los recursos para repetir un concepto
anterior sin repetir la misma palabra; por ejemplo, con el uso
de sinónimos o pronombres. La cohesión es una condición
para conseguir que el texto sea una unidad coherente de
contenido.

Conectores

Disponemos de palabras y expresiones que enlazan unas fra-
ses con otras. Se denominan conectores y su función es es-
tablecer relaciones lógicas o de dependencia entre las ideas
que transmiten distintas frases. El cuadro siguiente muestra
algunas de esas relaciones, los conectores más usuales y
ejemplos de oraciones que los contienen.

Redacción y Estilo

31

28

27

Sumario

Redacción y Estilo

32

? LOS CONECTORES MÁS USUALES

tiempo

cuando, antes de, después de, Antes de enviar un mensaje,

mientras, siempre que, tan comprobad los datos del

pronto como... destinatario.

modo

según, de manera que, como, Hay que ordenar las fichas por

tal como, como si.... orden alfabético, de manera que

resulte más sencillo consultarlas.

lugar

donde, por donde, de donde, Pronto nos comunicarán dónde

allí... se celebrará el acto de clausura.

comparación

más que, menos que, cuanto Creo que un informe nos dará

más, tanto como... más datos que una simple

encuesta.

causa

porque, ya que, con motivo Puesto que nadie ha presentado

de, a causa de, puesto que, enmiendas al texto del proyecto,

dado que... podremos presentarlo de

inmediato.

consecuencia

en consecuencia, así que, de La fotocopiadora no estará

manera que, por lo tanto, arreglada hasta mañana, así que

por consiguiente... las fotocopias urgentes deberán

hacerse fuera.

finalidad

a fin de, para, para que, con Enviaremos la convocatoria por

el objeto de, de manera que... correo electrónico para que todo

el personal pueda recibirla a

tiempo.

condición

si, mientras que, solo si, Solo si mejoran sus condiciones

en caso de... de trabajo continuará en el

puesto.

Sumario

Los signos de puntuación

Los signos de puntuación clarifican de forma determinante
el texto escrito, de tal manera que un párrafo sin puntuación
carece de sentido alguno. Sus funciones son primordiales, ya
que reflejan las distintas inflexiones de la entonación en la
lengua oral. Cuando hablamos, las pausas y los cambios de
entonación y de intensidad son tan significativos como el
mensaje mismo. Al escribir, los signos de puntuación son las
únicas marcas ortográficas que transcriben las peculiarida-
des propias de la lengua oral.

La construcción clara y correcta de las oraciones, y por lo
tanto la expresión de las ideas, se apoya en gran medida en
los signos de puntuación, que separan o relacionan los dis-
tintos elementos de un enunciado y los enunciados entre sí.
El buen uso de los signos de puntuación confiere a los escri-
tos claridad y precisión. Para cualquier duda acerca de la
puntuación, el lector puede consultar manuales generales de
ortografía y de estilo.

La revisión

¿Corresponde el texto a nuestras expectativas
iniciales?

La revisión consiste en someter de nuevo a examen el texto
con la intención de corregirlo, enmendarlo y ajustarlo para

Redacción y Estilo

33

29

30

concesión

a pesar de, aunque, si bien, Aunque te cueste un poco más

no obstante, incluso si... de tiempo, vale la pena revisar

bien tus escritos.

oposición

en cambio, sin embargo, Iniciaremos la jornada intensiva

no obstante, por el contrario, en junio; no obstante, los

si bien... empleados que lo prefieran

pueden solicitar mantener su

horario.

Sumario

que se acerque lo más posible a nuestra intención comuni-
cativa inicial.

Antes de considerarlo definitivo, un mensaje escrito debe ser
revisado atentamente. Pues cuando lo enviemos al receptor
ya no habrá posibilidad alguna de rectificar o corregir los dis-
tintos errores (ortográficos, tipográficos, estilísticos o de
contenido) que una primera o segunda redacción contiene.
Si se desliza alguna incorrección, ello puede molestar al des-
tinatario, quien además podrá releer los gazapos cuantas ve-
ces quiera.

Si no fuera así, y el resultado no se corresponde con el plan-
teamiento inicial y con nuestros propósitos, podríamos adop-
tar algunas soluciones, como variar el orden de algunas partes
para llegar mejor al lector, añadir nuevas ideas o argumen-
tos, o bien suprimir informaciones superfluas. Finalmente,
cuando estamos satisfechos del escrito, ya podemos decir
que hemos conseguido llegar a la versión final, en la cual vi-
gilaremos, además, la presentación gráfica del mismo.

La revisión informática

La informática, mediante los procesadores de textos, facilita
enormemente la revisión textual, ya que se realizan compro-
baciones ortográficas y léxicas, cambios de organización tex-
tual, etc., con enorme celeridad. Incluso podemos compro-
bar si hemos abusado de algún término que podría ser
substituido por un sinónimo para lograr un estilo más rico y
variado.

La mayoría de procesadores de textos ofrecen, en el aparta-
do de herramientas, una opción de corrección que contiene
ayudas lingüísticas diversas, como un corrector ortográfico y
gramatical y diccionarios generales y de sinónimos.

Ahora bien, ese tipo de correctores no pueden usarse de mane-
ra automática y no resultan totalmente fiables: siempre se re-
quiere la intervención de una persona, preferiblemente el autor
del texto, que debe verificar cada cambio y realizar una lectura
final del resultado.

La mejor revisión se consigue situándose mentalmente en la
posición del destinatario, como si se recibiera el escrito y uno
lo leyera por primera vez. Es una buena prueba de la funcio-

Redacción y Estilo

34

31

Sumario

nalidad y claridad del texto. Incluso podemos pedir la opinión
de terceras personas. Si hay pasajes oscuros, deberemos usar
un léxico menos culto o menos técnico. Si una frase es de-
masiado compleja, podemos reformularla. Si se repiten tér-
minos, acudiremos a los sinónimos.

Por último, si además de comprobar que el texto es funcio-
nal y comprensible, queremos comprobar su valor estético
–su sonoridad, por ejemplo–, no hay nada mejor que su lec-
tura en voz alta.

Guía de revisión de un texto
Para evaluar el texto final, existen guías que, a modo de
cuestionario, nos invitan a reparar, de forma ordenada y me-
tódica, en los diversos aspectos del escrito. Desde su vertien-
te puramente gráfica hasta la precisión del vocabulario, pa-
sando por selección y la estructura del contenido. Veamos
un ejemplo de este tipo de guías, pensado para textos no li-
terarios, como pueden ser una carta o un trabajo académico.

Redacción y Estilo

35

La revisión de un escrito no ha de limitarse a los
aspectos ortográficos o de estilo. Debe también
tener en cuenta el contenido y detectar errores
como ideas inconexas o redundancias. Además,
las correcciones no deben limitarse a enmendar
estos fallos: pueden introducir asimismo algún
cambio que suponga una mejora en cualquier
otro aspecto del texto.

!

Sumario

Redacción y Estilo

36

1. Imagen

a) ¿El texto es agradable a la vista?
b) ¿Se distinguen los apartados que lo

componen?
c) ¿Los párrafos o apartados tienen unas

dimensiones equilibradas?

2.Contenido

a) ¿Contiene toda la información necesaria?
b) ¿El objetivo del texto queda claro?
c) ¿Prescinde de todo lo que es innecesario?

3.Estructura

a) ¿La estructura del texto es fácil de seguir?
b) ¿La información principal ocupa un sitio

destacado?
c) ¿El orden de la información es el más

adecuado?

4.Estilo y registro lingüístico

a) ¿Se mantienen el tono y el registro de
manera uniforme?

b) ¿En el texto predominan las frases
cortas y ordenadas?

c) ¿Las frases largas están bien puntuadas?
d) ¿He prescindido de circunloquios y

expresiones superfluas?

5.Vocabulario

a) ¿Todas las palabras son conocidas por mis
lectores?

b) ¿Todas las palabras son suficientemente
precisas?

c) Si hay palabras cultas o técnicas,
¿se entenderán?

Sumario

La revisión en el proceso de elaboración del texto

Elaborar un texto es un proceso en que la revisión no es una
etapa final, sino una actividad simultánea que puede llevar-
nos a hacer cambios de forma o contenido e, incluso, a re-
plantearnos decisiones tomadas en la etapa inicial de plani-
ficación.

Redacción y Estilo

37

32

planificación

notas previas

esquemas

guiones....

textualización

borradores

versión final

PROCESO DE ELABORACIÓN DE UN TEXTO

R

E

V

I

S

I

Ó

N

Sumario

La lengua es un instrumento de comunicación con po-
sibilidades infinitas, que permite transmitir una mis-
ma idea de maneras muy distintas. En un mensaje es-
crito es tan importante el contenido que queremos
transmitir como la manera en que lo comunicamos.
O sea, el estilo, o lo que los antiguos retóricos deno-
minaron elocución. La elocución o verbalización supo-
ne construir definitivamente el mensaje y asegurar el
buen funcionamiento del canal comunicativo, para
evitar cualquier obstáculo o interferencia que distor-
sione el contenido.

Consejos de estilo

Una vez que hemos hallado, seleccionado y ordenado tex-
tualmente las ideas que queremos comunicar, hay que ves-
tirlas con palabras. Sin el lenguaje, las ideas no son más que
significados aislados y desnudos. Debemos encontrar las pa-
labras y las oraciones que las expresen de la forma más clara
y ajustada.

La expresión verbal de las ideas debe cumplir una serie de re-
quisitos para que el texto final sea legible y comprensible:
corrección lingüística, claridad, propiedad, economía, ele-
gancia, variedad... La conjunción de todas ellas conforma el
estilo personal con el que el autor teje la prosa de un deter-
minado texto.

Corrección lingüística

El uso correcto del código lingüístico

Para que la comunicación sea eficaz el emisor debe conocer el
código lingüístico que va a usar. Ha de tener plena compe-
tencia sobre la lengua, no solo para construir oraciones, sino
también, lo que resulta más difícil, para elaborar un texto co-
herente. Y es que la correcta expresión de las ideas está ínti-
mamente ligada a la gramática y sus reglas en todos los nive-
les o planos (ortográfico, morfológico, sintáctico y semántico)
que constituyen el sistema de una lengua. Escribir con correc-

Redacción y Estilo

38

33

34

Sumario

ción significa conocer y respetar las normas generales de uso
de la variedad estándar de la lengua y, por lo tanto, evitar no
solo los errores gramaticales, sino también dialectalismos, co-
loquialismos, extranjerismos innecesarios, etc.

Hay que insistir en que un texto escrito requiere una preci-
sión y un rigor que no tiene una conversación oral. Por lo
que en él no caben las incorrecciones lingüísticas, ni es posi-
ble luego subsanarlas o pasar sobre ellas inadvertidamente,
como sí sucede en la lengua oral. La importancia de la co-
rrección lingüística de un texto es determinante. Por una
parte, los errores lingüísticos se relacionan con un nivel bajo
de formación y, por lo tanto, desprestigian al autor del texto
y a la entidad que representa. Por otra parte, un texto salpi-
cado de errores genera confusión en el lector y puede dar lu-
gar a equívocos.

¿Dónde recurrir en caso de duda?

Todo hablante, todo escritor en este caso, tiene dudas sobre
el uso correcto y normativo de la lengua, y para resolver los
posibles errores morfosintácticos se puede acudir a los apén-
dices de algunos diccionarios, a los manuales de estilo de
algunos medios de comunicación y, sobre todo, a las gra-
máticas. Para evitar los errores léxico-semánticos lo más ade-
cuado es recurrir a los diccionarios de uso. Actualmente,
contamos también con diversos servicios de consulta o bases
de datos lingüísticos accesibles mediante internet.

Redacción y Estilo

39

35

El gerundio simple indica acción simultánea
respecto al verbo principal y, en algunas ocasiones,
una relación condicional:

Salió de casa corriendo.
Organizándote un poco mejor, conseguirás aprobar
el curso.

Hay que evitar el uso del denominado gerundio de
posterioridad, que muchos gramáticos consideran
incorrecto y puede generar auténticas paradojas:

El accidente ocurrió a las cinco, siendo llevados los
heridos al Hospital de la Paz.

!

Sumario

Claridad

La claridad y precisión en el texto

El texto escrito debe ser lo más claro posible para su correc-
ta legibilidad, para que pueda leerse y entenderse sin reque-
rir demasiado esfuerzo del lector. El receptor ha de entender
únicamente aquello que nosotros quisimos transmitirle, por
lo que hay que evitar la posibilidad de interpretaciones per-
sonales o subjetivas. El mensaje ha de ser unívoco: su signifi-
cado debe conducir a la única interpretación deseada por el
emisor.

La prosa de los textos de finalidad práctica debe evitar jue-
gos de palabras, ambigüedades y expresiones crípticas. Los
mismos fenómenos de lenguaje y significado que pueden ser
recursos estilísticos en la literatura, pueden considerarse
errores en los escritos que se elaboran en un contexto don-
de es necesario que el lector comprenda, de manera rápida
y efectiva, el contenido del mensaje. Un verso que pueda in-
terpretarse de dos o tres maneras es una prueba de la riqueza
expresiva del poema; una frase con dos posibles interpreta-
ciones en, por ejemplo, las instrucciones para usar un instru-
mento de precisión es, claramente, un error. Y esos errores
de la prosa no los detecta el corrector del procesador de tex-
tos. Por eso debemos leer con atención nuestros escritos an-
tes de considerarlos definitivos.

El principal recurso para lograr la claridad del mensaje se
halla en la precisión de las palabras que utilicemos. Hay que
escoger palabras con un significado inequívoco y relacionar-
las con rigor para expresar las ideas seleccionadas. Debemos
evitar en todo momento la confusión o la ambigüedad en las
expresiones, ya sea por la selección de las palabras o por los
giros y las construcciones sintácticas.

Veamos algunos ejemplos de expresiones ambiguas, es decir
que podrían ocasionar confusiones:

Han robado el banco de la plaza.
La fuga de la orquesta sinfónica cubana en París fue espec-
tacular.
La pensión de mi abuela es ruinosa.

Redacción y Estilo

40

36

Sumario

En cada uno de estos tres enunciados se produce confusión
y ambigüedad, ya que encontramos palabras que varían de
significado según el contexto. Ocurre que se han especifica-
do muy poco las circunstancias de cada enunciado, con lo
que los tres pueden tener dos o más interpretaciones. La
palabra banco, en este contexto, puede referirse tanto a la
empresa económica como a un asiento largo para varias per-
sonas. Una fuga puede ser composición musical o huida pre-
cipitada. Hay confusión también con la pensión de la abue-
la, pues no sabemos si se trata de un negocio de huéspedes
o de la paga de su jubilación.

El lector habrá observado que es el contexto que rodea al
mensaje el que delimita el significado de las palabras, sobre
todo si éstas son homónimas; es decir, si aun siendo iguales
en su forma tienen distinta significación. En el acto de la es-
critura, el contexto se localiza en el asunto o tema que trata-
mos; por ello, no es necesario dar muchas explicaciones. En
muchos casos basta una palabra precisa para borrar toda
ambigüedad.

Han atracado el banco de la plaza.
La interpretación de la fuga por la orquesta sinfónica cubana
en París fue espectacular.
La pensión de jubilación de mi abuela es ruinosa.

Otro recurso para evitar imprecisiones consiste en redactar
siempre que sea posible con oraciones de sujeto personal y
explícito. Es decir, evitar las construcciones sintácticas pasi-
vas y las oraciones impersonales.

Comparemos las dos frases siguientes:

Han sido corregidos los errores que se han encontrado en
los ejercicios de redacción.
Hemos corregido los errores que contenían los ejercicios de
redacción.

Redacción y Estilo

41

Sumario

Adecuación o propiedad

Elección del léxico apropiado

Otro aspecto fundamental referido al lenguaje de un escrito
es la adecuación o propiedad en la elección del léxico.
Cada contexto comunicativo pide unas determinadas pala-
bras y no otras. Incluso cuando se trata de palabras sinó-
nimas, habrá que elegir las más apropiadas para el nivel de
formalidad de la situación y, a la vez, para el matiz que que-
remos comunicar.

Imaginemos que debemos escribir una nota para justificar
una falta de asistencia de nuestra hija a la escuela. Compa-
remos estas tres frases:

Una infección vírica, por la cual el facultativo ha recomen-
dado dos días de reposo, impidió a mi hija Silvia Montes
asistir a clase los días 20 y 21 de marzo.

Mi hija, Silvia Montes, no pudo asistir a las clases los días 20
y 21 de marzo, a causa de una gripe.

Mi hija se sintió fatal, fuimos al médico y como él dijo que era
gripe, se quedó dos días sin ir a la escuela.

¿Cuál de las tres opciones sería la más adecuada para redac-
tar una breve nota de justificación dirigida a una maestra?
Sin duda, la segunda: es la que más se ajusta al contenido
necesario y al contexto de comunicación. La primera usa vo-
cabulario especializado, totalmente innecesario dado el con-
texto. La tercera usa un lenguaje demasiado coloquial, pró-
ximo a la lengua oral y contiene imprecisiones; por ejemplo,
no cita los días concretos de la falta de asistencia.

La variedad estándar de la lengua

Escribir bien no significa usar un lenguaje rebuscado, culto o
complejo. Escribir bien significa usar el registro lingüístico
más adecuado a la situación comunicativa, teniendo en cuen-
ta el receptor, el tema, el canal elegido y el objetivo del texto.

El modelo de lengua más apropiado para los textos funcio-
nales (no literarios), especialmente si la relación con el desti-
natario es formal o se dirigen a un público amplio, es la va-

Redacción y Estilo

42

37

38

Sumario

riedad común o estándar de la lengua, una variedad ni de-
masiado culta, ni coloquial, que suele coincidir con el tipo de
lengua más usado en los medios de comunicación no espe-
cializados. La lengua estándar es la que trata de ser lo más
neutra posible respecto a las distintas variedades dialectales,
tiene un registro de formalidad media y, generalmente, utili-
za el vocabulario conocido por el ciudadano medio.

La lengua estándar no pretende sustituir a las modalidades
propias de cada comunidad, sino que constituye un instru-
mento de comunicación para los usos públicos de la lengua;
especialmente en los medios de comunicación, en la ense-
ñanza, en la Administración pública, en las relaciones cívicas
y comerciales... Con excepción de las relaciones personales e
informales entre las personas, las comunicaciones orales y
escritas de los ámbitos académicos, profesionales o sociales
usan la lengua estándar para conseguir una comunicación
eficaz.

Economía

Economía lingüística

Junto a la claridad, la economía lingüística es uno de los
principales recursos de eficacia comunicativa, porque permi-
te que los lectores comprendan fácilmente las informaciones
que necesitan. Estos criterios de eficacia son muy importan-
tes en los escritos con clara función pragmática, como lo son
la mayoría en el mundo de la empresa y del comercio, en
que la persona destinataria de un escrito debe leerlo para to-
mar decisiones o realizar su actividad profesional. Así pues,
si podemos expresar una idea con seis palabras, no debemos
usar dieciséis: la concisión es una virtud siempre agradecida
en la prosa de un texto, porque ahorra tiempo y esfuerzo en
la lectura.

Veamos algunos ejemplos de cómo se puede reducir la ex-
tensión de una frase mediante la eliminación de palabras in-
necesarias o vacías de significado.

Redacción y Estilo

43

39

Sumario

Otro recurso de economía, que actúa en beneficio de la cla-
ridad de la prosa, consiste en evitar el abuso del sustantivo y
redactar con un estilo más verbal. Los sustantivos tienen
siempre un significado más abstracto. Transformarlos en ver-
bos de acción es una manera de simplificar la prosa y hacer-
la más accesible.

Veamos estas dos frases y comparemos su legibilidad:

Se realiza un trabajo de control y de verificación del cum-
plimiento de la normativa de seguridad en la empresa bajo la
responsabilidad de la comisión encargada.

La comisión encargada controla y verifica si la empresa
cumple la normativa de seguridad.

Variedad

Variedad en los recursos léxicos

La variedad del léxico empleado será en gran parte respon-
sable de la elegancia y la frescura del texto, que harán que
resulte de lectura agradable. Como norma general, es nece-

Redacción y Estilo

44

40

ORACIÓN VERSIÓN MÁS ECONÓMICA

Presentarán una propuesta Presentarán una propuesta sobre

sobre el tema de las las jubilaciones anticipadas.

jubilaciones anticipadas.

Cada semana, el conductor El conductor del autobús deberá

del autobús deberá elaborar elaborar un informe semanal

un informe semanal de incidencias.

de incidencias.

El gobierno debería aplicar El gobierno debería aplicar

urgentemente las medidas medidas urgentes para

necesarias para garantizar garantizar el derecho a

el derecho a la vivienda la vivienda.

de todos los ciudadanos.

El presidente de la asociación El presidente de la asociación

hará acto de presencia en asistirá al acto.

el acto.

Sumario

sario evitar la repetición, tanto de la misma palabra como de
palabras con idénticas terminaciones (sustantivos acabados
en un mismo sufijo, adverbios acabados en –mente...) en la
misma oración o en un único párrafo. La frecuencia de uso
de algunos vocablos, como las conjunciones o los pronom-
bres relativos, es tan alta que en ocasiones resulta inevitable
la repetición; pero durante la revisión del texto debemos re-
cordar que cada conjunción tiene sinónimos y sustitutos, y
tratar de jugar con ellos. En el caso de otras clases de pala-
bras, podemos acudir a un diccionario de sinónimos para lo-
grar mayor fluidez y riqueza expresiva.

Legibilidad

Legibilidad, una síntesis de cualidades en la prosa
funcional

Durante años, y todavía en algunos ámbitos, se mantiene el
prejuicio de que la buena redacción es aquella que usa pala-
bras poco habituales, frases largas y complejas y giros origi-
nales... Este tipo de lengua entorpece la lectura, la aleja de
su destinatario y, por lo tanto, resta eficacia al mensaje es-
crito. El modelo de lengua puede favorecer o complicar la le-
gibilidad, esto es, la compresión del texto.

Redacción y Estilo

45

41

El consejo de evitar la repetición se limita al
vocabulario general y no debe aplicarse a la
terminología especializada en un texto de carácter
técnico o científico. Este tipo de comunicaciones
tiende a usar términos de significado unívoco, con
el fin de evitar la ambigüedad. Así pues, no se
considera repetición el uso reiterado de, por
ejemplo, palabras como roca, sedimento o erosión
en un texto divulgativo de geología. Sustituirlos por
sinónimos, como piedra, poso o desgaste, afectaría
la precisión del contenido y podría comportar
confusiones.

!

Sumario

Dejando aparte ciertos usos estéticos del lenguaje, propios
de algunos géneros literarios, podemos afirmar que el buen
estilo es aquel que cumple el objetivo de asegurar la com-
prensión rápida y eficaz del mensaje y no se usa para luci-
miento del autor, sino en beneficio del lector. Las cualidades
que definen la prosa más accesible pueden agruparse bajo el
concepto de legibilidad lingüística, que se define como la
capacidad de un escrito –o un fragmento– de ser leído y
comprendido con rapidez y poco esfuerzo.

Factores de legibilidad

La legibilidad lingüística de un texto depende del nivel de
complejidad del vocabulario y de las construcciones sintácti-
cas que ha elegido su autor. El cuadro siguiente resume las
características de la prosa que ayudan o son un obstáculo
para la lectura rápida y eficaz.

Así pues, para asegurar la legibilidad del escrito debemos
evitar los vocablos poco frecuentes, las expresiones comple-
jas y las oraciones extensas. Podríamos reducir los consejos
de estilo a una sola recomendación general: evitar la com-
plejidad.

A fin de favorecer la legibilidad de los textos, los manuales
de redacción técnica y los libros de estilo institucionales más
modernos recomiendan un estilo que se conoce con el nom-
bre de lenguaje llano, que tiende a buscar la sencillez y evi-
tar la complejidad.

Redacción y Estilo

46

42

LEGIBILIDAD ALTA LEGIBILIDAD BAJA

Palabras cortas Palabras largas

Palabras conocidas Palabras poco frecuentes

Palabras concretas Conceptos abstractos

Frases cortas Frases largas

Estructuras sintácticas Estructuras sintácticas

simples complejas

Orden sintáctico Oraciones con un orden poco

convencional (sujeto + lógico (construcciones

verbo + complementos) pasivas, incisos...)

Sumario

Lenguaje llano

El estilo llano se ha ido imponiendo en el uso y, también,
como demanda social de los ciudadanos a la hora de tratar
con la Administración y las instituciones, en una relación más
fluida y natural para el individuo.

Usar un estilo llano significa, sobre todo, buscar palabras
conocidas y evitar vocablos poco usuales. Sin duda, ciertos
escritos exigen un lenguaje especializado, en especial aque-
llos textos de carácter esencialmente técnico. En estos casos,
con el fin de alcanzar la máxima precisión, debemos utilizar
una terminología especializada. No obstante, no hay razones
para acompañar el léxico específico de vocabulario extra-
ño al uso común de la lengua. Usemos el vocabulario técni-
co cuando sea estrictamente necesario, pero incluyendo de-
finiciones cuando no exista la garantía de que los lectores
dominan el léxico específico.

La estructura de las oraciones no ha de ser compleja, a fin de
que las ideas queden expresadas con la máxima claridad. Las
frases con excesivas subordinadas y el desorden de los com-
ponentes de la oración exigen más esfuerzo en la lectura que
las oraciones simples y ordenadas.

En resumen, los principales recursos para conseguir un estilo
llano consisten fundamentalmente en buscar un vocabulario
accesible (adecuado al lector y al tipo de texto), construir fra-
ses sencillas y estructurar bien los párrafos.

Redacción y Estilo

47

43

Sumario

Redacción y Estilo

48

CONSEJOS PARA REDACTAR CON UNA PROSA CLARA,

ECONÓMICA Y EFICAZ

Escoger las palabras

Evite el uso de palabras y enlaces vacíos, que tan solo llenan

espacio sin aportar significado.

Use términos concretos y evite los abstractos, porque tienden

a oscurecer el texto. Es mejor expresar las acciones con verbos

que con sustantivos.

Escoja palabras conocidas y cortas.

No abuse de los adverbios acabados en -mente.

Use verbos con significado pleno y mesure el uso de verbos

predicativos (ser, estar, hacer, parecer, encontrar...).

Construir frases más eficaces

Tenga cuidado con las frases largas, de más de 30 palabras.

Y compruebe que se leen fácilmente.

Elimine las palabras y los incisos irrelevantes.

Sitúe los incisos en la posición más oportuna: que no separen

palabras relacionadas.

Busque el orden más sencillo de las palabras: sujeto, verbo

y complementos.

Coloque la información más relevante al principio de la frase.

No abuse de las construcciones pasivas, de las negaciones

ni del estilo nominal, porque complican la prosa .

Deje actuar a los actores: que los protagonistas de la frase actúen

de sujeto y de objeto gramaticales.

¡No tenga pereza de revisar les frases! Tiene que elaborar la prosa

si quiere que sea enérgica y clara.

Adaptado de: Daniel Cassany, La cocina de la escritura. Ed. Anagrama.

Sumario

Uno de los factores que determinarán la eficacia del
mensaje escrito es su presentación gráfica. La manera en
cómo se dispone el escrito en el espacio en blanco de
una página afecta también a su legibilidad y comprensi-
bilidad. Pues el receptor aprecia a simple vista la longi-
tud del mensaje, la división y estructuración de las ideas,
gracias a la disposición visual del texto y al uso de ciertos
elementos gráficos. El conjunto de estos factores consti-
tuye la legibilidad gráfica.

Presentación formal
del texto

Algunos textos tienen una presentación formal específica y
propia, como la instancia o el telegrama. En la instancia, por
ejemplo, lo importante, lo que se pide, aparece siempre en
segundo lugar, tras la entrada en mayúsculas (SOLICITA) y
con un sangrado lateral mayor que en el párrafo de datos del
solicitante. Al margen de casos específicos como los citados,
existen unas pautas generales de presentación derivadas de
las convenciones del código escrito y los criterios de legibili-
dad gráfica.

La legibilidad gráfica se consigue con un tamaño de letra
adecuado, espacios blancos entre apartados y párrafos, y
marcas de énfasis, como el uso de cursivas para los títulos o
de negritas para las palabras más importantes, etc.

Hoy en día el uso de las herramientas informáticas facilita en
gran manera las tareas de elaboración de textos. Los proce-
sadores de textos, que ofrecen muchas posibilidades de con-
figuración del escrito (tipografías, alineamiento de párrafos,
interlíneas...) también permiten definir formatos que se pue-
den usar como plantillas.

Redacción y Estilo

49

44

Sumario

Tipos de letra

La tipografía, características principales

El tipo de letra, sus tamaños y, sobre todo, sus distintos atri-
butos constituyen una de las herramientas gráficas que más
facilitan la lectura.

Hay cuatro familias fundamentales de tipos de letra: romana
antigua, romana moderna, egipcia y palo seco. Cada tipo de
letra está relacionado con una época y, por lo tanto, es ade-
cuado para determinados escritos. Los actuales procesado-
res de textos permiten elegir entre una larga lista de tipos y
subtipos; sin embargo, las tipografías de uso general son las
menos ornamentadas y, por lo tanto, también las que apor-
tan más legibilidad. Asimismo, la tendencia actual recomien-
da el uso estandarizado de un solo tipo de letra en una mis-
ma institución (ayuntamiento, empresa, universidad...).

Además de las versiones minúscula y mayúscula, cada tipo
de letra tiene al menos cuatro variantes distintas que resul-
tan, en general, suficientes para las necesidades de los tex-
tos de uso más común. Sus denominaciones son las siguien-
tes y presentan estos distintos aspectos:

Redacción y Estilo

50

45

Recomendamos al lector que tenga en su
procesador de textos un formato prefijado que
reúna, en forma de plantilla, ciertos rasgos
generales recomendables (cabecera, márgenes,
pie, tipografía general...). De este modo, no solo
ahorrará tiempo y simplificará el trabajo cotidiano,
sino que también mantendrá un cierto estilo en sus
comunicaciones escritas.

!

Sumario

Existe toda una serie de convenciones acerca de cada atribu-
to o variedad, ya que responden a usos diferenciados:

Letra redonda

La redonda fina, recta y circular, es la que se emplea de for-
ma ordinaria en los textos impresos y será la letra en la que,
usualmente, estarán compuestos:

Letra cursiva

La cursiva se define porque se inclina hacia la derecha, sus-
tituye al subrayado de la escritura dactilográfica y tiene di-
versos usos:

Redacción y Estilo

51

46

47

VARIANTES MÁS USADAS DEL TIPO DE LETRA

redonda: Lorem ipsum dolor sit amet, consectetuer adipiscing

cursiva: Lorem ipsum dolor sit amet, consectetuer adipiscing

elit.

negrita: Lorem ipsum dolor sit amet, consectetuer
adipiscing elit.

: L ,

Sumario

Letra negrita

La negrita se usa, como norma general, para destacar pala-
bras u otros elementos del texto. En el ámbito periodístico,
se componen en negrita los titulares y entradillas.

Letra versalita

La versalita, que se define como una mayúscula que tiene la
misma altura que la minúscula, se utiliza para:

siglos, las páginas de un prólogo...

Se desaconseja usar las mayúsculas o versales como recurso
gráfico para destacar palabras o fragmentos en el interior de
un texto porque ello vulnera la normativa ortográfica, que
restringe el uso de la mayúscula a la inicial de los nombres
propios. Además, y dado que la mayúscula rellena el espacio
entre líneas, reduce la legibilidad del texto y, por lo tanto,
tiende a producir el efecto contrario.

El papel

El papel, soporte material

El formato de papel más utilizado para las comunicaciones
escritas es el DIN (Deustche Industrie Normen) A4, de unas
medidas de 210 x 297 mm, tanto en el entorno académico
como en la mayoría de los usos sociales y profesionales.

Otra cuestión importante es la calidad del papel. Para comu-
nicaciones externas importantes es conveniente utilizar pa-
pel blanco con un grosor y un gramaje o densidad conside-
rables, pues así conferimos mayor entidad a nuestro texto.
Por contra, el papel ligero de peso y ecológico puede usarse

Redacción y Estilo

52

48

49

50

Las palabras escritas en mayúscula deben llevar
acento gráfico si les corresponde según las normas
de ortografía.

!

Sumario

en nuestras anotaciones previas o borradores. El papel reci-
clado proviene del aprovechamiento del papel ya usado, con
el que se obtiene una pasta de papel de inferior calidad y
tono grisáceo. Este se considera, además, ecológico cuando
en el proceso de recuperación se ha evitado el uso de cloro
para blanquearlo. Si, a pesar de su aspecto, decidimos usar
esos tipos de papel para comunicaciones formales, sacrifica-
mos la estética del texto, pero transmitimos una imagen per-
sonal de sensibilidad hacia el entorno natural.

El diseño de la página

Cómo disponer el texto

La disposición del texto en la página en blanco es un factor
decisivo. Afecta a la eficacia de nuestro mensaje y a la idea
que el receptor pueda hacerse de nosotros, pues la primera
impresión que reciba será la imagen del texto escrito.

Si se trabaja con un procesador de textos informático, pode-
mos definir de antemano la disposición y extensión del escri-
to mediante el número de líneas por página y el número de
caracteres por línea. Esta tarea recibe el nombre de confi-
guración. A través de ella estableceremos las características
tipográficas de las páginas de todo el documento; por ejem-
plo, el espacio interlineal, fundamental para la presentación
formal del texto. Si reducimos el interlineado, el texto que-
dará excesivamente comprimido y su lectura será difícil. Nor-
malmente, y si no se trata de textos muy específicos, el in-
terlineado será el que nos proporcione automáticamente el
procesador o el programa de edición.

Todos los textos, a excepción de algunos muy específicos,
como las cartas comerciales, han de centrarse y delimitarse
con una cabecera, márgenes a ambos lados y un pie de pá-
gina. Las extensiones recomendables son, por lo general, las
siguientes:

Redacción y Estilo

53

51

Sumario

El texto se sitúa en este espacio, en el recuadro limitado por
la cabecera, el pie y los dos márgenes, el izquierdo y el dere-
cho. De esta manera, nuestro escrito no solo gana en pre-
sentación, sino que resalta y aumenta su valor.

Interlineado

El espacio en blanco que queda entre dos líneas escritas se
llama interlínea o interlineado. Las líneas en blanco son un
recurso muy efectivo de legibilidad; por eso es recomenda-
ble respetarlo y no invadirlo con el uso de mayúsculas o su-
brayados en el interior del texto.

El interlineado general suele ocupar un espacio equivalente
al cuerpo de la letra. Se denomina interlineado sencillo. Se
aconseja utilizar un interlineado más amplio (uno y medio o
incluso más) antes y después de un título y antes o después
de un fragmento que queramos destacar, como la reproduc-

Redacción y Estilo

54

52

margen

derecho

30 mm

pie de

página

35 mm

margen

izquierdo

30 mm

cabecera

35-40 mm

Sumario

ción de un artículo de un texto legal o cualquier tipo de cita
literal.

En escritos breves, se puede aumentar ligeramente la interlí-
nea para producir un efecto que se conoce como «airear» el
texto, y así repartirlo mejor en la página.

División de párrafos

Los párrafos y sus tipos

Los párrafos o parágrafos –las partes del escrito comprendi-
das entre dos puntos y aparte– constituyen unidades de sen-
tido, ya que cada párrafo debe desarrollar un aspecto o idea
nueva del asunto tratado. Además, los párrafos constituyen
unidades gráficas que revelan esas divisiones en el conteni-
do. Es conveniente graduar la extensión de los párrafos que
forman el texto. Párrafos demasiado largos indisponen inicial-
mente al lector y lo fatigan porque se ve obligado a fraccio-
nar su contenido durante la lectura. Los párrafos demasiado
cortos, en cambio, provocan un esfuerzo de recomposición
del texto que reúna ideas similares o relacionadas que se han
presentado separadas. En este sentido, una disposición ade-
cuada de la página debe contener los suficientes espacios en
blanco, creados por los diferentes párrafos, para que el lec-
tor descanse en su lectura y, lo que es más importante, pue-
da ir reflexionando sobre lo que ha leído.

Existen varios tipos de párrafos, según la distribución de los
espacios en blanco.

Párrafo ordinario

Es el más tradicional y comienza con una sangría por la iz-
quierda, de aproximadamente cuatro espacios, en la prime-
ra línea, que indica el cambio de párrafo:

El aparato fonador humano puede producir una cantidad
ilimitada de sonidos, pero no todos se utilizan para diferen-
ciar significados. Solo los que cumplen esa función pasan a
ser considerados como materialización en el significante de
los fonemas, las unidades mínimas que estudia la fonología.

Redacción y Estilo

55

53

54

Sumario

Párrafo alemán o moderno

Es igual que el ordinario, pero sin la sangría inicial. El cambio
de párrafo se indica con un interlineado en blanco.

El aparato fonador humano puede producir una cantidad ili-
mitada de sonidos, pero no todos se utilizan para diferenciar
significados. Solo los que cumplen esa función pasan a ser
considerados como materialización en el significante de los
fonemas, las unidades mínimas que estudia la fonología.

Párrafo francés

El texto se dispone de forma inversa al párrafo ordinario; es
decir, se sangran todas las líneas menos la primera. Suele
usarse en listas o apartados desplazados hacia el interior.

El aparato fonador humano puede producir una cantidad
ilimitada de sonidos, pero no todos se utilizan para dife-
renciar significados. Solo los que cumplen esa función pa-
san a ser considerados como materialización en el signifi-
cante de los fonemas, las unidades mínimas que estudia
la fonología.

Asimismo, el texto puede organizarse dentro del cuerpo de
la página de distintas formas. La más convencional es en una
única columna, donde todas las líneas están justificadas por
ambos lados (todas tienen la misma longitud). Se puede op-
tar por otras distribuciones del texto en el cuerpo de la pági-
na: a dos o más columnas, como en los artículos periodísti-
cos; a una sola, combinando párrafos distintos, etc.

La distribución del texto denominada en bandera consiste en
justificar exclusivamente las líneas en el margen izquierdo,
de manera que los finales son irregulares en el margen dere-
cho. Esta organización ofrece la ventaja de no presentar es-
pacios blancos entre palabras en el interior de las líneas. Se
considera más moderna que la anterior y suele usarse con el
párrafo alemán.

Como podrá apreciar el lector, para la composición de este
manual se ha optado por el párrafo alemán y el texto jus-
tificado.

Redacción y Estilo

56

56

55

Sumario

Títulos y numeraciones

En determinados textos de carácter profesional, informes la-
borales, trabajos universitarios, etc., los apartados ordenan
el texto y anuncian de forma clara su contenido. Los títulos
han de ser breves y significativos. Para el lector constituyen
una herramienta muy útil, por cuanto le permiten ganar
tiempo y realizar lecturas selectivas o parciales de aquellos
aspectos que más le interesan.

Los apartados se suelen indicar con títulos en negrita. Es
aconsejable que sean de la misma familia tipográfica general
del texto, aunque pueden aumentar de tamaño, de acuerdo
con la jerarquía de los apartados. En general, es preferible
escribir los títulos en minúscula y negrita, utilizando un cuer-
po dos puntos superior al del texto general o al del título in-
mediatamente inferior en jerarquía en el mismo texto. Los tí-
tulos no deben llevar ningún signo de puntuación final.

Junto con los títulos, la numeración indica la jerarquía de las
ideas expuestas. Refleja el plan o estrategia textual, al mismo
tiempo que permite realizar un sumario o esquematización
del contenido. Veamos, a modo de ejemplo, los títulos de un
apartado en un manual práctico de gramática española.

Redacción y Estilo

57

57

No hay que abusar de las subdivisiones de la
materia del tipo 1.1.1.2. o 1.2.1.2, ya que resulta
muy difícil para el lector recordar los elementos de
la jerarquía principal mediante una información
que parece prácticamente un código cifrado.

!

2. FONÉTICA Y FONOLOGÍA
2.1. Definición general
2.2. El sonido
2.3. El aparato fonador
2.4. El proceso de fonación
2.5. La clasificación de los sonidos

Sumario

Ilustraciones y gráficos

¿Cómo hacer más atractiva la lectura?

Cualquier tipo de ilustración o representación gráfica cumple
una función auxiliar con respecto a los textos escritos. Pueden
ilustrar el contenido de una parte del texto o bien visualizar
las informaciones más complejas, formadas por muchos da-
tos secundarios como, por ejemplo, estadísticas y porcentajes
numéricos.

La representación gráfica hace más atractiva la lectura y ac-
tiva la memoria visual. Así, si se combinan textos y gráficos
se facilita el entendimiento del mensaje, pues a la lógica de
las palabras se une el análisis visual de los gráficos. De he-
cho, con la representación gráfica se activa un canal comu-
nicativo adicional: el visual.

Las representaciones gráficas como complementos del texto
son especialmente adecuadas en los escritos de índole labo-
ral y en la enseñanza, donde la confección y la interpretación
de esquemas y gráficos se convierte en una técnica activa de
aprendizaje. Las representaciones gráficas utilizadas son muy
diversas. Destacan fotografías, dibujos, tablas, organigramas,
itinerarios, gráficas cualitativas (cuadros sinópticos) y gráfi-
cas cuantitativas.

En cualquier caso, su uso tiene que estar justificado. Debe-
mos situar adecuadamente la ilustración, identificarla con un
pie numérico o de texto y comentarla en un lugar cercano a
su aparición.

Redacción y Estilo

58

58

Sumario

El tratamiento informático
de textos

El procesador de textos

El gran avance dado por la mecanografía ha sido amplia-
mente superado por el tratamiento informático de textos, las
redes telemáticas y los nuevos canales como el correo elec-
trónico.

El procesador informático de textos ha revolucionado de for-
ma radical la escritura, puesto que no solo ha modificado el
canal, sino incluso los hábitos del emisor y el manejo del có-
digo. Afecta, por completo, a todo el proceso: la textualiza-
ción, la revisión, la legibilidad y presentación del texto, el di-
seño gráfico, etc. El ordenador ha sustituido por completo a
la máquina de escribir, dadas las grandes ventajas que aporta:

Podemos realizar cualquier cambio o modificación
en el texto, sin necesidad de escribir de nuevo toda la pági-
na o el texto entero.

La limpieza y presentación formal son impecables:
No existen problemas caligráficos, ni errores mecanográfi-
cos, ni señal alguna de las correcciones realizadas.

Las ideas se resaltan mucho mejor al poder utilizar dis-
tintos tamaños, tipos y atributos de letras: cursiva, negrita, etc.

El emisor puede definir automáticamente la confi-
guración del texto: la longitud de cada página, la exten-
sión de márgenes, cabeceras y pies de página, el espacio in-
terlineal, la disposición gráfica del texto, la numeración de
las páginas, etc.

Resulta relativamente fácil introducir en un texto
ilustraciones y otros recursos gráficos.

Es posible trabajar con varios textos simultáneamente.

El almacenamiento y clasificación de los textos es rápi-
do, funcional y economiza espacio. La información se regis-
tra en soportes magnéticos sustitutos del papel y de los grandes
archivadores. Y ello nos permite crear bases de datos que
sustituyan por completo las fichas y los ficheros convencio-
nales.

Redacción y Estilo

59

59

Sumario

Ya empiezan a consolidarse nuevas prestaciones, como
el reconocimiento digital y procesado de nuestra caligrafía y
de nuestra voz, que directamente quedarán registradas como
texto.

Redacción y Estilo

60

Cada vez se escriben y se transmiten menos textos
escritos de puño y letra. A menudo, los borradores
o las notas previas al texto definitivo se hacen a
mano, pero tienen un uso exclusivamente personal.
Con los avances tecnológicos la escritura se realiza
a través de medios digitales, como los procesadores
de textos de los ordenadores, que suelen estar
conectados a impresoras electrónicas. Así que la
caligrafía ha dejado de ser personal y se ha optado
por el uso generalizado de ciertos tipos de letra,
para mayor claridad de todos los textos. Es
recomendable usar estos medios para todo tipo de
escrito, excepto en las notas o cartas de carácter
estrictamente privado.

!

Sumario

á
m
b
it
o

a
c
a
d
é
m
ic
o

mbito
Académico

Á

En la escuela tomamos contacto por primera vez con
la escritura; en ella adquirimos los fundamentos de la
expresión escrita y los ponemos en práctica en todas
las actividades propias del proceso de aprendizaje: fi-
chas, ejercicios y trabajos escolares, apuntes, resúme-
nes y exámenes.

El texto en
la enseñanza

La importancia de una correcta competencia redactora

A lo largo de nuestra vida académica, expresarse bien por es-
crito comporta muchas ventajas. Ya que escribir sobre algún
tema, bien sea para redactar un trabajo académico o para
responder a una cuestión en un examen, supone demostrar
los aprendizajes adquiridos y, por lo tanto, resulta determi-
nante para conseguir buenas calificaciones en las pruebas de
evaluación.

Para lograr estas competencias en el ámbito de la enseñan-
za, en este capítulo trataremos de forma detallada cómo to-
mar buenos apuntes, cómo realizar un resumen y cómo con-
feccionar y presentar un trabajo académico. Aunque todo lo
aprendido se podrá aplicar también a la redacción de fichas,
comentarios de texto, análisis literarios, exámenes, etc.

Ámbito Académico

62

60

61

Sumario

Hoy en día la enseñanza ha diversificado mucho sus
recursos. Pero las explicaciones del profesor siguen
siendo una de las principales actividades de transmi-
sión de contenidos. La capacidad del ser humano para
asimilar y retener la información recibida es limitada,
y por eso resulta muy útil tomar notas que sirvan para
recordar el contenido de una explicación.

Los apuntes

Los apuntes: tomando las ideas básicas

Aunque intentemos registrar todo lo que dice el maestro, re-
sulta imposible anotar el contenido íntegro de un discurso
oral: es necesario apuntar las ideas básicas para que des-
pués, días o semanas más tarde, el alumno pueda reelaborar
los mensajes y recordar las ideas más importantes de lo que
escuchó.

Por lo tanto, tomar apuntes en el aprendizaje de cualquier
materia suele ser necesario para su estudio y requiere una
escucha atenta y selectiva. Tomar notas mientras se escucha
una explicación del docente puede ser una buena manera de
comprender su contenido y nos servirá, además, para prepa-
rar un material de estudio de gran utilidad. Una de las ven-
tajas de esa fuente de información será, precisamente, su ca-
rácter personal. Antes de anotar, el alumno debe escuchar y
entender las explicaciones. Solo así los apuntes tienen vali-
dez y servirán, incluso, para recordar mucho más de lo que
aparentemente queda escrito.

Reproducir un contenido didáctico mediante las anotaciones
tomadas en clase supone producir un texto del cual nosotros
mismos seremos receptores más tarde, al estudiar. Por ello,
parte de lo expuesto en el capítulo anterior Redacción y es-
tilo tiene en este apartado una aplicación parcial. Unos bue-
nos apuntes serán productivos cuando, venciendo el olvido y
el paso del tiempo, saquemos provecho de la información
que contienen cuando esta nos haga falta.

Ámbito Académico

63

62

63

Sumario

Aspectos formales

Cómo redactar y ordenar los apuntes

A veces, los apuntes tomados en una sesión pueden servir
como fuente de información o como material de estudio si
los usamos de manera inmediata. No obstante, si debemos
estudiarlos al cabo de cierto tiempo, es posible que nos en-
contremos con ciertas dificultades para interpretarlos. El mo-
tivo es que las notas que tomamos en clase suelen ser tele-
gráficas y contener abreviaturas convencionales o de uso
personal empleadas para ahorrar tiempo de escritura. Ade-
más, pueden incluir diagramas, columnas, flechas y otros re-
cursos gráficos dibujados de manera esquemática y apresu-
rada. Con el fin de que ese material sea útil para el estudio a
largo plazo, es muy recomendable reelaborarlo para que re-
sulte más legible. Es lo que se conoce popularmente como
«pasar a limpio», un esfuerzo que podemos rentabilizar si,
además, introducimos cambios que mejoren el texto. Los
cambios pueden suponer redactar oraciones completas a
partir de palabras sueltas, mejorar el aspecto visual del texto
e incluso añadir datos de otras fuentes. Es aconsejable no
dejar pasar demasiado tiempo antes de realizar esta tarea de
revisión y mejora de los apuntes, con el fin de que los datos
anotados estén todavía «frescos»

Señalamos a continuación una serie de recomendaciones so-
bre la presentación y orden internos de los apuntes:

Es muy útil anotar en la cabecera de cada hoja el tí-
tulo de la lección o del tema, la fecha y el número de
página. De esta manera, si el profesor realiza algún salto en
el programa o se nos desordenan los apuntes, podremos re-

Ámbito Académico

64

64

Es fundamental ordenar los apuntes por temas y
guardarlos de manera que no se mezclen sesiones
distintas o asignaturas. Un buen sistema para
almacenarlos son las carpetas con separadores,
preferiblemente con un sistema de fijación lateral,
como las anillas o los encuadernadores de pinza.

!

Sumario

organizarlos para el posterior estudio. La numeración puede
ser correlativa dentro de las notas de una misma asignatura,
o bien referirse solo a un día o tema.

Es aconsejable escribir por una sola cara. La parte
posterior puede servirnos para añadir información comple-
mentaria o, en cualquier caso, apuntar anotaciones propias
cuando estudiemos.

Es recomendable escribir con bolígrafo y no con lá-
piz, ya que el trazo puede desvanecerse por la acción de la
humedad o del roce y ser prácticamente ilegible.

No hay que rellenar por completo la hoja; es mejor
dejar un extenso pie de página donde podremos anotar da-
tos importantes, como citas bibliográficas, bibliografía o di-
recciones electrónicas de interés para el tema.

Siempre hay que dejar márgenes, tanto a la izquierda
del escrito como a la derecha. No solo porque una página
clara y agradable facilita el estudio, sino porque al estudiar,
al repasar los contenidos, se suelen añadir notas en los
márgenes y se subraya lo fundamental. Por ejemplo, pode-
mos señalar en los márgenes derechos los pasajes que no
entendimos bien del todo, y en una próxima clase consultar
al profesor. La existencia de los márgenes izquierdos nos ser-
virá, posteriormente, para encuadernar toda la información
sobre una asignatura sin perder texto.

Utilización de signos y abreviaturas

Como es imposible y también innecesario escribir todo lo
que dice el profesor, el alumno debe desarrollar en sus apun-
tes todo un sistema de signos y abreviaturas, que serán el
código particular de sus anotaciones. Usar signos y abrevia-
turas, además de economizar esfuerzos, permite al estudian-
te concentrarse más en las explicaciones del profesor.

Los signos algebraicos o matemáticos se han generalizado
en la toma de apuntes de cualquier materia, ya que sustitu-
yen a una o varias palabras al mismo tiempo. Su significado,
aunque bastante preciso, puede ser polisémico. Por ejemplo,
el signo de igualdad (=) puede significar, según los contex-
tos: igual que, igual a, lo mismo, idéntico, exacto, etc.; es
decir, palabras que guardan entre sí una relación de sinoni-

Ámbito Académico

65

65

Sumario

mia. Por ello, cada persona ha de elaborarse su propio códi-
go y dotarlo de significado según las situaciones.

Por lo que respecta a las abreviaturas, pueden ser conven-
cionales, como las que aparecen en los diccionarios. Pero,
cada uno de nosotros puede también abreviar a su gusto
cualquier palabra. Se suelen contraer las palabras reducién-
dolas a su primera sílaba o bien a la letra inicial. Es un pro-
cedimiento muy práctico para reproducir palabras que tie-
nen una frecuencia muy alta de aparición, como son, por
ejemplo, las conjunciones, los pronombres relativos o los
adverbios formados con el sufijo -mente. Además, en cada
asignatura podemos utilizar unas abreviaturas determina-
das para el léxico específico de la materia. Veamos un
ejemplo de abreviación en la escritura de una idea.

Ámbito Académico

66

1) El profesor de literatura puede afirmar:

En el siglo XIX triunfa en toda Europa un género literario

que será la expresión de la nueva clase social dominante,

la burguesía. Se trata del auge y éxito de la novela realista.

Esta explicación puede anotarse como sigue:

2) En una clase de biología podemos escuchar:

El movimiento de los flagelos de las bacterias implica un

incremento importante del gasto de energía.

Afirmación que puede anotarse como sigue:

Sumario

El contenido

Sintetizar el contenido

Unos buenos apuntes deben incluir las ideas principales de
una explicación oral. Consecuentemente, la habilidad de to-
mar buenos apuntes requiere la suficiente capacidad de sín-
tesis como para seleccionar y reconocer con eficacia las
ideas básicas.

Para tener un buen criterio de selección de las ideas es muy
recomendable conocer las partes de la intervención oral. En
ocasiones el profesor facilita un esquema previo o escribe un
guion en la pizarra. Cuando esto no ocurra, podemos echar
una mirada al índice del tema en el libro de texto de la ma-
teria, en caso de que haya alguno. El guion facilitado por el
profesor o el índice del tema en el libro anuncian los puntos
fundamentales de la explicación.

Intentar anotar prácticamente toda la explicación es un es-
fuerzo innecesario y que tiene inconvenientes. Crea en el
alumno una ansiedad por no perder palabra alguna, lo que
desvía su atención del lo más importante: entender lo que dice
el profesor y por consiguiente perder el hilo argumental del
discurso. Asimismo, hay que considerar que el discurso de un
profesor contiene, como toda exposición oral, algunos pasajes
superficiales, además de paráfrasis y repeticiones de ideas.

Definitivamente, convertirse en taquígrafo del pro-
fesor no es tomar apuntes.

El método opuesto, limitarse a copiar el guion o esquema
inicial utilizado por el profesor o elaborar uno propio con las
ideas básicas, pero sin darles desarrollo ni dotarlas de signifi-
cado, también resulta poco eficaz. Si el esquema no se de-
sarrolla, todo lo que el alumno haya comprendido lo borrará
el olvido en poco tiempo.

El método más fiable es una selección intermedia y cualitati-
va: anotar las ideas fundamentales sobre un tema, pero ple-
nas de contenido, desarrolladas. Al no pretender apuntarlo
todo, nuestra atención y concentración se dirigen a la com-
prensión de las ideas, por lo que nuestras notas ganarán en
calidad y provecho.

Ámbito Académico

67

66

Sumario

Ámbito Académico

68

El docente suele aportar muchas pistas que ayudan
a detectar las ideas más importantes: las anuncia,
las repite, define pausadamente algunos conceptos
o los escribe en la pizarra, etc. Con los recursos
comentados, si el alumno utiliza su propio código
de signos y abreviaturas, tomar apuntes no ha de
resultar una tarea ardua.

!

Sumario

Resumir es condensar de forma abreviada las ideas
principales de un tema contenido en unos apuntes,
un apartado, una lección o un artículo en una publi-
cación.

Los resúmenes

Resumir como técnica de estudio

Los resúmenes pueden ser de gran ayuda al estudio, ya que
seleccionar y sintetizar las ideas de un texto más largo es una
manera de verificar la comprensión de su contenido. Es de-
cir, realizar esquemas y resúmenes en los ratos dedicados al
estudio es una buena preparación para los exámenes.

Resumir es también una actividad de redacción requerida a
menudo por los docentes, ya sea en ciertos ejercicios prácti-
cos o en las pruebas escritas de evaluación. Puede ser que el
estudiante deba resumir un artículo o un libro entero, o bien
deba responder con una extensión muy limitada alguna de
las cuestiones que plantea un examen. Sin duda, la práctica
del resumen permite comprobar hasta qué grado se han asi-
milado los contenidos fundamentales que son objeto del
aprendizaje.

Aspectos formales

Estructuración del resumen

Un resumen es una exposición breve de un asunto, que
adopta la forma normal de un texto originado tras la lectura
y la comprensión de unas ideas. Por consiguiente, debe pre-
sentar la estructuración y disposición interna de todo texto,
tal y como se abordó en el apartado dedicado a la textuali-
zación (ver epígrafe). Las ideas deben presentarse con
oraciones gramaticalmente completas, ordenadas en párra-
fos relacionados, lo que otorga unidad, sentido y claridad al
nuevo texto.

11

Ámbito Académico

69

67

68

69

Sumario

La capacidad de síntesis –es decir, la facilidad para apreciar
las ideas importantes, imprescindible para el resumen– pue-
de ejercitarse previamente subrayando el texto y elaborando
un esquema del contenido. Para subrayar es necesario haber
comprendido bien el contenido del texto y saber cuáles son
sus apartados fundamentales. Pueden usarse distintos colo-
res para distinguir la información principal de otra informa-
ción importante pero secundaria. Por eso resulta más fácil
hacerlo siempre en una segunda lectura.

Elaborar un esquema consiste en sintetizar de forma telegrá-
fica, ordenada y visual las ideas esenciales de un texto o mate-
ria. Suele hacerse a partir de los elementos subrayados; inclu-
so podría decirse que el esquema es la distribución jerárquica
y visual de lo subrayado. Hacer un buen esquema significa en-
contrar el esqueleto del tema, el armazón que permitirá elabo-
rar el resumen.

El contenido

Hallar las ideas sustanciales

El resumen ha de ser un texto sintético donde aparezcan las
ideas sustanciales, junto con los argumentos o las informa-
ciones que las sostienen; es decir, reflejará la estructura y or-
ganización de los materiales del texto original. Por este mo-
tivo, antes de redactarlo hay que examinar el tipo de texto y
su intención comunicativa (su plan discursivo); por ejemplo,
comprobar si se trata de un texto informativo, como una lec-
ción de un tema, o bien de un escrito científico que plantea
unas hipótesis a partir de unos supuestos. El subrayado y el

Ámbito Académico

70

70

La extensión del resumen, con respecto al original,
debe ser de entre un tercio y una quinta parte. Una
amplitud mayor a un tercio del texto original no sería
un resumen; y una síntesis inferior a una quinta parte
se convierte en un resumen parcial o un esquema
incompleto. Así pues, la brevedad, dentro de unos
límites, constituye la característica definitoria del
resumen.

!

Sumario

esquema habrán aclarado bastante el plan que gobierna el
texto. El descubrimiento del plan es primordial para conden-
sar la información esencial.

Como normas fundamentales no deben incluirse datos no
existentes en el texto original pues falsearíamos la informa-
ción, ni tampoco opiniones personales. Al redactar el resu-
men es aconsejable, sobre todo para el aprendizaje, adoptar
la disposición interna del texto original. Pero si ya hemos vis-
lumbrado su plan interno, tampoco es imprescindible repro-
ducirlo. Podemos redactar el resumen siguiendo otros crite-
rios distintos.

Técnicas de reducción

Elaborar un texto breve a partir de otro más extenso, o, in-
cluso, de diversos textos consultados sobre un tema, requie-
re aplicar algunas técnicas para reducir el contenido.

Reseñas y recensiones

En el ámbito académico es habitual realizar reseñas o recen-
siones de textos o libros completos, ya sea como actividad
didáctica o como tarea previa a la elaboración de un trabajo
de investigación. La reseña se diferencia del resumen por-
que, siempre de forma breve y en muy pocas líneas, emite
un juicio crítico acerca de un texto, al mismo tiempo que se-
lecciona y condensa su contenido. Es un tipo de escrito muy

Ámbito Académico

71

71

72

elisión Se suprimen algunas ideas no esenciales y todas

las expresiones que presenten informaciones

redundantes o prescindibles.

generalización Se reúnen bajo una expresión general distintos

datos o ejemplos que en el texto original

aparecían detallados.

fusión Se incluyen diversos contenidos en

un enunciado que contenga los conceptos

o las ideas anteriores.

abreviación Se expresa una idea básica del texto en un solo

enunciado muy conciso.

TÉCNICAS PARA LA REDUCCIÓN

Sumario

parecido a las críticas literarias que aparecen en las secciones
de cultura de un periódico. La recensión es un resumen más
extenso de un libro donde también se presentan comenta-
rios de valoración crítica.

Observemos el proceso lógico que arranca con la lectura de
un texto original de carácter informativo y se resume de la
manera que se muestra posteriormente. El texto original per-
tenece a un dossier de bachillerato sobre el tema de la piel.

Ámbito Académico

La piel humana

La piel es el órgano donde se asientan todos los receptores de

las sensaciones exteroceptivas. Su espesor varía desde 0,5 mm

en los párpados hasta 3 mm en el talón. Está formada por el cu-

tis y el subcutis. El cutis consta de dos capas: la más externa, la

epidermis, y la interna, la dermis.

La epidermis del adulto está formada por un epitelio plano plu-

riestratificado queratinizado. La superficie de la epidermis tiene

un dibujo reticular que se debe a la presencia de una serie de

surcos. En las palmas de las manos y en las plantas de los pies

hay una serie de surcos paralelos y entre ellos crestas bajas

(huellas dactilares), en las que desembocan las glándulas su-

doríparas.

En la epidermis se diferencian tres capas: la capa córnea, super-

ficial, formada por células queratinizadas y por lo tanto, muer-

tas, que se renuevan constantemente; la capa granular, forma-

da por dos o tres estratos de células con gránulos de queratina,

en proceso de queratinización; y, por último, la capa germinati-

va, por debajo de la anterior, constituida por células vivas que

se dividen y van substituyendo a las que caen en la capa córnea.

Las células de la capa germinativa poseen el pigmento denomi-

nado melanina, que nos protege de los rayos solares (bron-

ceado).

La dermis es un tejido conjuntivo constituido por dos capas: la

capa papilar se encuentra por debajo de la capa germinativa,

72

Sumario

Ámbito Académico

73

posee abundantes capilares (vasos sanguíneos) y unas eminen-

cias llamadas papilas. La capa reticular está debajo de la ante-

rior, es rica en fibras de colágeno y pobre en capilares. La piel

debe a esta capa su resistencia mecánica y su elasticidad.

El subcutis es una capa formada por tejido adiposo (grasa). Su

función es almacenar grasa, ser depósito de agua y actuar de

cojinete amortiguador de presiones.

La piel es un órgano fundamental del cuerpo humano, y en ella

se localizan diversos receptores sensoriales:

– Receptores del tacto

Las fibras nerviosas de los pelos, situadas en la dermis, son las

dendritas de una neurona que penetran en el folículo piloso.

Así, cualquier movimiento del pelo es detectado por la neurona.

Los corpúsculos de Meissner son receptores capsulados situa-

dos en la capa papilar de la dermis. Son abundantes en las ye-

mas de los dedos de las manos y los pies.

– Receptores de la presión

Los corpúsculos de Paccini son receptores con aspecto capsu-

lado; es decir, están formados por numerosas láminas concén-

tricas. Se localizan en el subcutis.

– Receptores del dolor

Consisten en dendritas libres, no capsuladas, que cruzan todo

el espesor de la piel hasta llegar a la capa córnea. Se cree que su

estimulación se produce a partir de ciertas sustancias químicas

que liberan las células al ser destruidas por algún factor mecá-

nico, térmico, etc.

Sumario

Ámbito Académico

74

– Receptores del frío

Son los denominados corpúsculos de Krause. Tienen forma

ovoide y pertenecen al tipo de los capsulados. Están situados en

la parte superficial de la dermis y abundan especialmente en la

boca, epiglotis y glande. La superficie corporal dispone de unos

250 000 puntos de frío.

– Receptores del calor

Se trata de receptores capsulados situados en la parte profun-

da de la dermis e incluso en el subcutis. Reciben el nombre de

corpúsculos de Ruffini. Tenemos unos 30 000 puntos de calor

en nuestro cuerpo.

Sumario

Las ideas esenciales de este texto se pueden resumir
como sigue:

Ámbito Académico

75

La piel humana

La piel está constituida por el cutis y el subcutis. El cutis se divi-

de en epidermis y dermis.

La epidermis es un epitelio plano pluriestratificado queratiniza-

do, cuya superficie está surcada en las plantas de los pies y en

las manos por pliegues que forman las huellas dactilares, don-

de desembocan las glándulas sudoríparas. Consta de tres ca-

pas: la capa córnea, superficial y formada por células muertas,

donde también encontramos los receptores del dolor (dendri-

tas libres); la capa granular, células en proceso de queratiniza-

ción; y la capa germinativa, constituida por células que contie-

nen melanina (y que sustituirán a las de la capa córnea).

La dermis es un tejido conjuntivo que consta de la capa papilar,

situada debajo de la germinativa, donde abundan los capilares

y las papilas. En esta capa se localizan los receptores del tacto.

En la capa reticular abundan las fibras de colágeno y los capila-

res sanguíneos. Esta capa es la responsable de la resistencia

mecánica y de la elasticidad de la piel. También se encuentran

los receptores del frío en la parte más superficial y los del calor

en la más profunda.

El subcutis es un tejido adiposo amortiguador cuya función es

almacenar grasas y agua. En esta capa se encuentran los recep-

tores de la presión.

Sumario

Por trabajo académico se entienden todas aquellas
composiciones escritas, fruto de un estudio o investi-
gación previa, en las que se desarrollan y expresan
ideas, experiencias y opiniones. La definición es muy
amplia, pues acoge desde los trabajos iniciales de la
enseñanza secundaria hasta cualquier investigación o
monografía universitaria.

Los trabajos académicos

Los trabajos escritos en la enseñanza

La elaboración y redacción de trabajos es una actividad y
un método de aprendizaje con el que todos los estudiantes
en algún momento u otro de su trayectoria escolar se han
enfrentado.

Pueden ser muy variados en función del nivel académico. En
la enseñanza secundaria generalmente consisten en reunir
información alrededor de un tema del currículo académico,
a partir de diferentes fuentes de información: un autor lite-
rario, un estilo artístico, una obra literaria, un tema de ac-
tualidad. En el ámbito universitario persiguen objetivos más
ambiciosos, porque suelen proponer la investigación de un
tema que no siempre cuenta con fuentes bibliográficas con-
vencionales o bien consisten en analizar la bibliografía sobre
un tema para enfocarlo desde un punto de vista novedoso.

La redacción de trabajos inicia al estudiante en el dominio de
las técnicas propias del trabajo científico. Demuestra la ca-
pacidad de reflexionar sobre un tema, buscar, contrastar, pro-
cesar, estructurar información y comunicarla a otras perso-
nas. En algunos planes de estudios de bachillerato y algunas
carreras proponen un trabajo de fin de etapa donde el estu-
diante debe aplicar el conjunto de los conocimientos adquiri-
dos en diversas materias a lo largo de un período de forma-
ción. En general, un trabajo académico presenta el resultado
de una investigación y, aunque el autor no tenga la intención
de publicarlo, tiene una finalidad informativa.

Ámbito Académico

76

73

74

Sumario

Tipos de trabajos académicos

Su tipología puede ser muy variada, en función de los mate-
riales utilizados, del método de investigación y el sistema de
exposición del resultado. Como rasgo común, tienen su ca-
rácter monográfico (presentan unidad temática) y, de mane-
ra general, pueden distinguirse distintos tipos:

Trabajos monográficos expositivos. Tienen la finalidad
de reunir y estructurar información sobre un tema concreto.
Son trabajos de síntesis que presentan una visión general.
Suelen seguir un método inductivo; es decir, se extraen
principios o conclusiones generales a partir de hechos indivi-
duales. Su función es informar, de manera que pueden con-
vertirse fácilmente en un texto de género didáctico o perio-
dístico dirigido a no especialistas (compañeros de clase,
lectores de una revista del centro...).

Trabajos de compilación bibliográfica. El alumno eli-
ge un tema, realiza un estudio de la bibliografía sobre el mis-
mo y redacta una presentación crítica a modo de «estado de
la cuestión». Puede incluir la opinión personal.

Trabajo de investigación. El estudiante investiga un
tema nuevo, poco explorado o con un enfoque distinto, que
puede incluir la búsqueda de datos en los medios de comu-
nicación, algún experimento o la consulta de datos estadísti-
cos, por ejemplo. Puede partir de una hipótesis inicial que se
desea demostrar. Se espera que el resultado aporte conclu-
siones novedosas.

Análisis de experiencias. Es frecuente en las carreras
que implican una etapa académica de prácticas, como la me-
dicina o la docencia. Se analizan experiencias, se comparan
con otras semejantes, se valoran, se extraen conclusiones...
A veces, reciben el nombre de memorias o proyectos y com-
parten características con el informe, texto que se presenta
en el capítulo siguiente (ver epígrafe El informe), dedi-
cado a la expresión escrita en el ámbito profesional.

A pesar de las diferencias, las tareas que implican los distin-
tos tipos de trabajo académico tienen características comu-
nes en cuanto al proceso de elaboración y presentación del
texto. Incluyen etapas distintas que se entrecruzan y simulta-
nean con las fases de redacción (delimitación del tema, bús-

131

Ámbito Académico

77

75

Sumario

queda de información, lectura de bibliografía, preparación
del índice, organización de la información encontrada, tex-
tualización...).

Aspectos formales

Normas generales de presentación

Los trabajos, como cualquier otro escrito, deben ajustarse a
unas normas generales de presentación formal, para las cua-
les remitimos al lector al capítulo anterior (ver epígrafe).
En los apartados siguientes ofrecemos asimismo algunas
orientaciones específicas.

La presentación debe hacerse en formato estándar, editada
mediante un procesador de textos. Si no hay plantillas o
normas específicas del centro educativo, tenderemos a op-
ciones generalizadas y aconsejables por criterios de legibili-
dad y funcionalidad, tanto en la configuración de la página
como en la disposición de las distintas partes. Las siguientes
opciones cumplen esos requisitos.

Página. Tamaño: DIN A-4. Márgenes: superior, 30 mm;
inferior, 250 mm; izquierdo, 30 mm; derecho, 250 mm.

Numeración. A excepción de la portada, las páginas de-
ben ir numeradas, con el número de página en el margen in-
ferior de cada página, centrado o alineado a la derecha. La
numeración incluye todos los apéndices o anexos.

Encabezado. Puede incluir informaciones como el título
del trabajo o del capítulo, siempre centradas o alineadas al
margen exterior. En los encabezados se usa el mismo tipo de
letra que en el texto principal, pero con un cuerpo o tamaño
inferior.

Párrafos. El cuerpo del texto debe presentarse justifica-
do a la izquierda, preferentemente con párrafos alemanes
(sin sangrado y separados por una línea en blanco). La justi-
ficación a la derecha es optativa.

Interlineado. Suele utilizarse doble espacio o un espacio
y medio para el texto principal, y un espacio sencillo para
otros casos (citas textuales, ejemplos, listas internas...).

44

Ámbito Académico

78

76

Sumario

Tipo de letra. Los tipos más habituales son Times New
Roman y Arial. Aunque también puede usarse cualquier otro
siempre que no resulte demasiado ornamentado. Se deben
combinar tres tamaños: el de los títulos, el del texto y el de
las referencias. Entre cada uno de ellos debe haber al menos
dos puntos de diferencia, a fin de facilitar la identificación de
cada elemento (por ejemplo, 14 para los títulos, 12-11 para
el texto y 9-8 para las referencias, notas al pie, etc.).

Partes del trabajo

Partes fundamentales

El trabajo consta de diversas partes formales, unas introduc-
torias y otras finales que, respectivamente, preceden y cie-
rran el cuerpo del texto propiamente dicho. Las detallamos a
continuación, especificando su contenido:

Portada. Por lo general, en la portada debe constar el tí-
tulo del trabajo, la asignatura, el destinatario, el nombre del
centro educativo, facultad o departamento, el nombre y
apellidos del autor o autores, el lugar y la fecha en que se ha
finalizado el trabajo.

Índice o sumario. Si el trabajo tiene una cierta extensión
conviene agregar, después de la portada, un sumario o índi-
ce numerado donde se identifican los apartados y subapar-
tados del mismo.

Ámbito Académico

79

77

Los títulos de cada una de las divisiones internas
deberán ser lo suficientemente claros y atractivos,
para identificarlos con claridad. Los apartados
deben ir numerados. No solo para indicar
la jerarquía, importancia e inclusión de unos
apartados dentro de otros, sino también por las
referencias internas dentro del propio trabajo. Si
necesitamos recordar alguna información que
se ha comunicado en páginas anteriores, remitimos
al lector al número del apartado correspondiente.

!

Sumario

Introducción. Es la presentación del contenido del tra-
bajo. En la introducción, se exponen:

Otros apartados introductorios opcionales.

Cuerpo del trabajo.

Conclusiones.

expresados en la introducción. Pueden referirse a las pro-
puestas de actuación dados unos resultados o a los aspectos

Bibliografía. Especificación de las publicaciones consul-

normas interna-
cionales

los libros:

Serafini, M.T., Cómo redactar un tema, Barcelona, Paidós,
1995.

Ámbito Académico

80

!

Sumario

Apartados finales opcionales

Notas. Si han aparecido notas numeradas a lo largo del
texto, el documento final debería incluir un apartado con
una lista numerada de todas las que hayan aparecido, indi-
cando la fuente.

Anexos. Documentos que reúnen datos utilizados en el
estudio (estadísticas consultadas, documentos legales) o in-
formaciones de otro tipo, cuestionarios de entrevistas, co-
lumnas con resultados de estudios cuantitativos... Suelen
numerarse para las remisiones (anexo I, anexo II...).

Índices específicos de temas, ilustraciones, cuadros cro-
nológicos, gráficas...

Otros aspectos formales

Citas. En los trabajos de cierta ambición y envergadura
suelen citarse textos o incluirse ejemplos de fuentes prima-
rias (textos originales) o secundarias (obras sobre fuentes pri-
marias). Como norma general, todas las citas se escriben a
un solo espacio y centradas en el texto (justificación a ambos
lados). De esta forma, se diferenciarán visualmente del resto
del escrito.

Las citas pueden abreviarse para dejar lo esencial. En
ese caso, deberemos señalar la elisión o supresión de un pa-
saje con puntos suspensivos encerrados en un paréntesis. Si,
por el contrario, realizamos comentarios personales en el in-
terior de la cita, estos deberán incluirse entre corchetes.

Ámbito Académico

81

78

79

Situando entre paréntesis al final de la cita el nombre del autor,

el título y la fecha de publicación.

Numerando la cita y remitiendo a una nota a pie de página.

Es el sistema cita-nota, que suele emplearse cuando se cita por

primera vez a un autor.

Si citamos textos de una obra que tiene diferentes ediciones,

hay que precisar siempre a cuál de ellas remitimos.

FORMAS DE CITAR UN FRAGMENTO

Sumario

Las notas tienen una función básica, que consiste en
aligerar el texto de informaciones complementarias o acci-
dentales para que el hilo de la argumentación permanezca,
y no se rompa o no se confunda con lo accesorio, con lo
puntual. Las notas deben ser breves.

Aplicaciones frecuentes de las notas:

ginal.

Las notas utilizan una serie de abreviaturas –algunas en la-

ción que se cita varias veces.

Para evitar el exceso de notas y aligerar la lectura, existe un
sistema que sustituye en parte a las notas derivadas de citas.
Nos referimos al sistema autor-fecha, muy indicado en tra-

Ámbito Académico

82

No debe abusarse de las citas. Su función principal
es apoyar con la mención de una autoridad
nuestras afirmaciones, por lo que han de
seleccionarse con buen criterio.

!

vid. abreviatura de videtur que equivale a véase.

ídem equivale a lo mismo.

ibídem significa en el mismo lugar.

op. cit. abreviatura de opere citato u obra citada.

art. cit. equivale a artículo citado.

cfr. abreviatura de confróntese.

sic. significa así en el original.

ABREVIATURAS BIBLIOGRÁFICAS MÁS COMUNES

Sumario

colocar, entre paréntesis y al lado del autor al que nos refe-
rimos, la fecha de publicación de su estudio crítico. Tal pro-
cedimiento debe acompañarse con una lista bibliográfica fi-
nal, ordenada primero alfabéticamente y después de forma
cronológica, a la que el lector interesado podrá acudir para
obtener los datos bibliográficos completos.

El sistema es muy práctico cuando deseamos mencionar a un
mismo autor que ha publicado varios estudios en fechas dis-
tintas.

La tradición literaria del Cid no se circunscribe únicamente al
Cantar: el estudio de otras obras y leyendas nos ayuda a ve-
ces a comprenderlo mejor. Smith (1982) analiza la formación
y naturaleza de las leyendas cidianas en torno a Cardeña; de-
muestra (1976) que la representación del Cid en dichas le-
yendas es en parte deudora de la tradición biográfica de Car-
lomagno; y agrega (1980), en fin, un nuevo documento
cidiano a su informe sobre la difusión del culto al héroe.

Rico F. y A. Deyermond (ed.), Historia y Crítica de la Litera-
tura Española. Edad Media, Barcelona, Crítica, 1991.

El contenido

Los contenidos del trabajo académico

Los trabajos académicos pueden ser de temas muy variados.
Además del tema, el enfoque, el alcance o el nivel de pro-
fundización deseado determinan el contenido del texto. Por
ello, en este apartado nos limitaremos a realizar una serie
de indicaciones sobre la estructuración de cualquier posible

Ámbito Académico

83

80

El procesador de textos informático facilita
enormemente la inserción de notas: nos permite
numerarlas, calcula su extensión y la de la página,
de tal forma que siempre aparecen las notas
completas referidas a la página en cuestión. Es
posible, asimismo, rectificar o intercalar una nueva
nota sin que el texto o las restantes notas queden
alteradas, pues el programa las renumera
automáticamente.

!

Sumario

contenido y respecto a la función que las obras de consulta
cumplen en los trabajos.

Los temas de trabajo suelen ser propuestas, más o menos
abiertas, realizadas por el profesor, teniendo en cuenta las
posibilidades del tema, su naturaleza, alcance, etc. También
de forma usual, el profesor establece algunas normas, como
la extensión mínima y máxima del trabajo, el formato, la po-
sibilidad de usar bibliografía, etc. Puede, incluso, establecer
los distintos apartados que formarán el trabajo, como guía
para su mejor realización. Es frecuente asimismo que el do-
cente cumpla una función de guía o tutor durante la reali-
zación del trabajo, mediante citas periódicas en las cuales
transmite consejos y sugerencias al estudiante.

Cuándo y cómo consultar la bibliografía

Los primeros trabajos en la vida de un estudiante suelen ser
guiados. En las primeras etapas puede ser muy recomenda-
ble elaborarlos sin consulta bibliográfica, con el fin de que el
alumno desarrolle su capacidad intelectual e intuitiva, su crea-
tividad, y se exprese con soltura sin influencia de lenguajes
técnicos. Las primeras consultas deben ser en obras de refe-
rencia, como diccionarios enciclopédicos, enciclopedias, me-
dios de comunicación o libros de divulgación.

En las etapas avanzadas, también es aconsejable reflexionar
sobre el tema antes de acudir a la bibliografía especializa-
da. Consultar bibliografía antes de tiempo conlleva muchos
riesgos:

Si leemos inicialmente la bibliografía, reduciremos
nuestras posibilidades de enfocar el tema de manera original
y tendremos ideas predeterminadas.

Impresionados por el lenguaje especializado, pode-
mos caer en la tentación de plagiar o copiar textualmente
fragmentos de las obras consultadas.

El profesor, con toda probabilidad, se dará cuenta,
pues nuestro estilo sonará falso.

Por ello, si consultamos bibliografía, es mejor que sea des-
pués de una fase de reflexión personal. Y si, cuando lo ha-
gamos, deseamos apropiarnos de alguna idea interesante,

Ámbito Académico

84

81

Sumario

podemos optar por citarla literalmente indicando su proce-
dencia, o bien intentar hacerla nuestra utilizando otras pala-
bras u otros giros expresivos, sin que nos traicione el estilo.

Contenido temático de las partes de un trabajo

Título. Debe ser breve, significativo y, si es posible, suge-
rente. Los títulos largos o ambiguos indisponen y desorien-
tan al lector. El título debería ser una presentación del con-
tenido principal del trabajo.

Índice o sumario. El índice refleja las divisiones internas
del trabajo: partes, apartados, subapartados... Es el esquele-
to del contenido, el resumen visual del trabajo, que permite
conocer de un rápido vistazo las partes del escrito, al mismo
tiempo que facilita la lectura parcial o selectiva.

Introducción. En todo trabajo académico es necesaria
una introducción, aunque sea breve. La introducción no solo
es la toma de contacto entre el emisor y el receptor, sino que
constituye también la presentación inicial del tema. En ella el
autor debe presentar el contenido motivando al lector a la
lectura. Incluye la exposición de los objetivos del trabajo y
la metodología utilizada; además, puede anunciar sintética-
mente el punto de llegada.

Cuerpo del trabajo. Es el grueso del texto, o desarrollo
del contenido, dividido en partes, apartados y subapartados.
Cada uno de ellos debe titularse de forma clara para dar una
idea precisa de su contenido. En el cuerpo del trabajo apor-
tamos información o argumentamos sobre el tema.

Si se trata de un trabajo expositivo, indicaremos todas las cir-
cunstancias que rodean al tema: lugar, tiempo, modo, cau-
sa, etc. (ver epígrafe) Por el contrario, si exploramos un
tema y exponemos una teoría o verificamos una hipótesis,
además de examinar rigurosamente cada circunstancia, de-
beremos apoyar nuestros argumentos mediante citas, ejem-

9

Ámbito Académico

85

82

Aunque el borrador de la introducción se puede
preparar al inicio del trabajo, es muy recomendable
redactarla cuando este se ha concluido y ya se
tiene una visión completa del contenido.

!

Sumario

plos o razonamientos lógicos. En cualquier caso, las razones
aportadas en torno a nuestra teoría deben ser objetivas y es-
tar en todo momento argumentadas de forma convincente.

La sucesión de los apartados y de las ideas dentro de cada
apartado debe seguir un orden lógico que facilite la com-
prensión al lector y le conduzca a las conclusiones del traba-
jo. Este aspecto ha sido tratado con más detalle en el apar-
tado Esquemas lógicos, del capítulo anterior (ver epígrafes

al), dedicado a las técnicas de redacción.

Conclusión. El apartado de conclusión debe sintetizar lo
más relevante del trabajo –las ideas básicas del texto–, así
como proponer actuaciones de futuro o alternativas si el
tema las admitiera. Si el tipo de trabajo lo permite, resulta
muy ilustrador presentar las conclusiones agrupadas temáti-
ca y gráficamente en forma de lista. Si se trata de un trabajo
científico, en el que se ha defendido o se ha comprobado
una teoría, es bueno referirse a los problemas pendientes
que deben abordarse en ulteriores investigaciones.

Apéndices o anexos. En trabajos sobre determinadas
disciplinas (arte, arquitectura, comentarios críticos de libros,
estudios de temas sociales o económicos, ...) puede ser ne-
cesario acompañar nuestro escrito con información comple-
mentaria que, dado su volumen o su aspecto puntual, resulta
imposible de exponer en el texto o de desarrollar en las no-
tas. Estos anexos pueden ser documentos de todo tipo: textos
complementarios, planos o mapas, datos estadísticos, textos de
la prensa, material audiovisual, etc.

2517

Ámbito Académico

86

Sea cual sea el trabajo, el estudiante debe evitar
al máximo la subjetividad, tanto en el tratamiento
del tema como en su expresión lingüística.
Asimismo, deben evitarse las digresiones, que
apartan al lector del hilo argumentativo principal.
Las ideas secundarias, accesorias, podemos
tratarlas en notas aclaratorias o ampliadoras.

!

Sumario

á
m
b
it
o

p
ro
fe
s
io
n
a
l

mbito
Profesional

Á

En el ámbito del trabajo, la expresión escrita cumple
una función primordial, ya que los documentos escri-
tos son básicos para el desarrollo de las actividades
tanto de empresas privadas como de instituciones pú-
blicas. Mediante estos documentos se certifica, se ga-
rantiza el cumplimiento de las leyes, se confieren au-
tenticidad a los acuerdos, se explicitan las múltiples
relaciones laborales, etc.

La expresión escrita
en la vida profesional

Características de los escritos profesionales

La multiplicidad de relaciones que se genera en una organi-
zación suele requerir el uso de la lengua escrita en muchas
ocasiones. Los diversos textos elaborados tienen unas carac-
terísticas comunes:

El emisor y el receptor son de fácil identificación.

Se relacionan directamente con una actividad de la
organización.

Tienden a un único objetivo y a una información li-
mitada.

Están sujetos a convenciones de formato, contenido
y lenguaje.

Tienen carácter de documento.

Utilizan un modelo de lengua funcional.

Toda forma de comunicación en las relaciones internas y ex-
ternas de una organización o empresa debe tener las mismas
características generales que son deseables para la empresa
misma: moderna, eficaz, rentable, bien organizada, etc. Del
mismo modo que las actividades de una organización tien-
den a un incremento de su eficacia, también deben hacerlo
los mensajes.

En los escritos propios de la vida profesional se utiliza un re-
gistro lingüístico determinado, que difiere del tono coloquial

Ámbito Profesional

88

83

84

Sumario

empleado en la conversación oral. Se trata de una lengua
más formal que la usada en otro tipo de escritos (escolares,
correspondencia privada, etc.) y que incorpora terminología
propia de la actividad a que se refiere.

El lenguaje utilizado en esos escritos es funcional; no tiene
pretensiones estéticas ni emotivas. Para ello, la lengua debe
ser formal, directa, sencilla, correcta y tender a la economía.
El estilo será sobrio, sin abusar de términos poco frecuentes,
de expresiones complejas o de oraciones extensas que inclu-
yan largos incisos o excesivas subordinadas.

Las comunicaciones que se generan y transmiten en una or-
ganización suelen diferenciarse en externas e internas, se-
gún pertenezcan o no sus destinatarios a ella. También po-
demos clasificarlas en distintos ámbitos:

En este capítulo trataremos con detalle algunos de los docu-
mentos más representativos del ámbito profesional: el currí-
culum vítae, la correspondencia formal, el informe, el acta
de reunión, el certificado y el comunicado o nota interna.

Ámbito Profesional

89

correspondencia

Respuesta a una solicitud de trabajo o a la recepción de un

currículum, pedido, envío, reclamación, y respuesta a una queja,

declinación de una oferta, comunicación de pago, etc.

textos de promoción

Presentación de la empresa, oferta, folleto informativo, catálogo

publicitario, comunicado de prensa, currículum vítae, etc.

textos de organización interna

Contrato de trabajo, convocatoria de reunión, acta de reunión,

comunicado interno, anuncio, aviso, normativa, etc.

textos de relación con la Administración pública

Solicitud o instancia, alegación, queja, descargo, denuncia,

recurso, etc.

textos protocolarios

Presentación personal, invitación, felicitación, bienvenida, nota

de regalo, pésame, esquela, etc.

COMUNICACIONES DE ÁMBITO LABORAL

Sumario

El currículum vítae (en latín, curriculum vitae significa
literalmente «carrera de la vida») es el documento es-
crito que resume los hechos fundamentales de la vida
laboral y profesional de una persona en el transcurso
del tiempo.

El currículum vítae

¿Qué es y cómo se confecciona un currículum?

A lo largo de nuestra trayectoria profesional, con toda pro-
babilidad deberemos enviar un currículum en varias ocasio-
nes: cuando busquemos nuestra primer empleo o cuando
queramos cambiar de trabajo. También los profesionales li-
berales que trabajan por cuenta propia ofrecen sus servicios
y se sirven del currículum para poner de manifiesto la expe-
riencia que avala su competencia profesional.

Para lograr estos objetivos, debemos realizar una presentación
inteligente y positiva de nuestra persona a fin de proyectar
nuestra mejor imagen a la empresa o institución a la que nos
dirigimos.

Los currículumnormalmente son personales, individuales. Pero
también pueden considerarse como tales las ofertas realiza-
das por las grandes empresas privadas que aspiran a la adju-
dicación de obras públicas de gran envergadura.

Con respecto a los currículum personales, puede haber algu-
nas diferencias en su diseño, según se persiga el primer em-
pleo o se trate de cambiar de trabajo. También existen los
currículum dirigidos; es decir, aquellos que se adaptan a
unos requisitos muy concretos solicitados por las empresas
en la sección de demandas de los periódicos.

Aspectos formales

La carta de presentación

El currículum es un resumen de los aspectos más sobresa-
lientes de la vida profesional de una persona. Por ello, debe

Ámbito Profesional

90

85

87

86

Sumario

ser conciso y breve, y ocupar una extensión máxima de entre
dos y cuatro páginas, escritas siguiendo las orientaciones de
los epígrafes al .

El currículum suele ir acompañado de una carta en la que el
solicitante ofrece sus servicios y argumenta su motivación
por el puesto de trabajo al que opta. Esta carta ha de ser bre-
ve y sintética, destacando los intereses laborales y la capaci-
tación y experiencia que se posee relacionada con el trabajo
que ofrece el destinatario de la carta.

La carta de presentación es un requisito imprescindible tan-
to para ofrecerse a las empresas como para responder a las
ofertas de empleo, sobre todo cuando queremos cambiar de
trabajo. Si nos ofrecemos directamente a una empresa, es
conveniente dar la impresión de haber escrito ex profeso;
es decir, no hay que enviar cartas genéricas. Si, por el con-
trario, se trata de una respuesta a una oferta de empleo, en
la carta indicaremos con la máxima precisión a qué anuncio
estamos contestando, en qué periódico ha aparecido y en
qué fecha. Normalmente, dicha oferta ya ofrece una refe-
rencia identificativa, numérica o en forma de siglas, para fa-
cilitar la respuesta. Un ejemplo:

La carta con nuestro ofrecimiento y el currículum serán nues-
tra tarjeta de visita, pero sobre todo nuestra publicidad,
pues nos dirigimos a alguien desconocido a quien es necesa-
rio seducir de algún modo. Con el fin de transmitir seguri-
dad personal y eficacia, es aconsejable redactar la carta de
presentación del currículum en primera persona gramatical,
avalando nuestra experiencia laboral con afirmaciones que
demuestren hechos concretos, y evitar las expresiones vagas
e indefinidas.

Para atraer la atención del lector, es conveniente destacar en
la carta lo más importante de nuestro currículum, lo que más

5944

Ámbito Profesional

91

Los interesados deberán enviar un

CV detallado al apartado de correos

28176 - 46080 Valencia, indicando en

el sobre la referencia 1010.

Sumario

nos cualifica y nos diferencia del resto de candidatos. La ori-
ginalidad, la creatividad y la eficacia son criterios que tendrá
en cuenta el seleccionador del personal de la empresa. Si re-
sultamos atractivos por nuestros servicios, conseguiremos al
menos que nuestro currículum sea conservado para ser con-
siderado en una futura ocasión.

Ámbito Profesional

92

Mónica Latorre Guasch
Pablo Picasso, 9
28020 Madrid

EXPORTACIONES CÍTRICAS, SA
Carretera Barcelona, 124
12004 Castellón de la Plana

Distinguidos señores:

En relación a su anuncio publicado en El Correo de fe-
cha 31/03/06, con la referencia 1010, les presento mi
candidatura como secretaria trilingüe (inglés, francés
y español) y especialista en derecho económico co-
munitario. Adjunto mi currículum vítae y fotocopias
compulsadas de todos mis títulos. Estoy dispuesta a
ofrecer referencias y a concretar una entrevista, si
consideran adecuado mi ofrecimiento.

En espera de sus noticias, les saluda atentamente

Mónica Latorre Guasch

Madrid, 3 de mayo de 2006

Sumario

El currículum puede confeccionarse de forma esquemática,
con una redacción telegráfica, o bien en primera persona.
Un currículum esquemático es más sintético, aunque tam-
bién resulta más impersonal. Si lo redactamos en primera
persona, el currículum adquirirá un carácter más cercano,
al mismo tiempo que demostramos nuestra capacidad para
la expresión escrita:

Licenciado en Económicas, UAB 2004.
Estudié Ciencias Económicas en la Universidad Autónoma
de Barcelona, y obtuve el título en junio de 2004.

Generalmente, un currículum consta de los siguientes apar-
tados:

La distribución de algunas secciones, como Otros conoci-
mientos y el apartado relativo a los idiomas, puede cambiar-
se en función del contenido del currículum. El orden interno
de la exposición de los datos en cada apartado puede tam-
bién variar, lo que clasifica al currículum en varios tipos que
examinaremos en el apartado siguiente: currículum vítae
cronológico directo, currículum vítae cronológico inverso
y currículum vítae funcional.

También podemos añadir una fotografía tamaño carné al
currículum si así lo deseamos, o bien si la empresa en cues-
tión lo requiere por cuestiones de imagen. El currículum no
lleva firma, pero sí que es aconsejable fecharlo. Pues, nor-
malmente, los buenos currículum se archivan por si es nece-
sario recurrir a ellos en el futuro.

Ámbito Profesional

93

datos personales

formación académica

experiencia laboral

conocimientos de idiomas

otros conocimientos

referencias

APARTADOS USUALES DE UN CURRÍCULUM

Sumario

El contenido

Datos necesarios en el currículum

El contenido de las distintas partes del currículum vítae pue-
de variar según se trate de un currículum que responda a las
demandas de una empresa o sea, simplemente, un ofreci-
miento a iniciativa de la persona que busca trabajo. Si bus-
camos nuestro primer empleo, o deseamos un cambio o un
ascenso, como veremos más adelante.

En cualquier caso, las empresas suelen pedir a los candidatos
que cumplan unos requisitos ideales y una experiencia cuali-
ficada difíciles de reunir. Pero si cumplimos gran parte de los
requisitos, hay que intentarlo y promover el interés del selec-
cionador hacia nosotros, subrayando aquellas cualificaciones
y aspectos más relevantes.

Por contra, aquellos datos que consideremos no determi-
nantes en la selección, no los incluiremos. Si redactamos un
currículum en respuesta a una solicitud muy concreta, omiti-
remos este tipo de datos, pues sabemos con certeza que no
nos van a ayudar.

Ámbito Profesional

94

88

El currículum vítae y la carta de presentación deben
tener un aspecto cuidado al máximo, con una
forma sobria y elegante y utilizando una impresora
de calidad. En algunas ocasiones la carta de
presentación se pide manuscrita, ya que la letra
y la forma de presentar un texto escrito a mano
revela algunos aspectos de la personalidad de
los candidatos.

!

Sumario

A continuación, se explica cada uno de los apartados que
forman el currículum vítae: sus características, el orden de la
exposición, los datos más atractivos y algunas particularida-
des sobre cuestiones que, por ser precisamente obvias, sue-
len olvidarse.

Datos personales

El currículum deberá incluir estos datos:

Al consignar nuestros datos personales debemos ser muy
precisos. No solo porque nos identifican como candidato,
sino porque esbozan ya nuestro perfil personal y permiten al
seleccionador hacerse una mínima composición de lugar so-
bre nosotros.

En este apartado, hasta hace unos años se acostumbraba a
incluir datos sobre el estado civil o situación familiar (casa-
do/a, soltero/a, divorciado/a, viudo/a, con o sin hijos). Este

Ámbito Profesional

95

89

No es nada conveniente mentir o falsear los datos
en cualquiera de los apartados del currículum vítae.
Es un despropósito que puede ser, sin duda,
contraproducente y revelador de una forma de
proceder nada correcta, que nos descalifica por sí
sola y nos somete a riesgos innecesarios, ya que
la empresa siempre puede comprobar nuestras
referencias.

!

Nombre completo (con los dos apellidos)

Fecha y lugar de nacimiento

Domicilio

Localidad y código postal

Teléfono de contacto

Correo electrónico (si se dispone de él)

Número de DNI (Documento Nacional de Identidad)

DATOS PERSONALES

Sumario

tipo de información no es pertinente hoy en un currículum.
Tampoco debemos proporcionar datos sobre nuestra cons-
titución física, a no ser que las empresas los soliciten con
motivos objetivos. Por ejemplo, la estatura es un dato reque-
rido por las empresas de relaciones públicas y de seguridad y
vigilancia.

Si somos extranjeros y queremos trabajar en España, además
de aportar el número de pasaporte correspondiente, es ne-
cesario enviar una fotocopia del permiso de residencia.

En el caso de que la firma que busca personal exija una fo-
tografía de los candidatos, esta será siempre actual, de ta-
maño carné y de buena calidad.

Formación académica

Junto con la experiencia laboral y el conocimiento de idio-
mas, este es uno de los apartados más importantes. Debe-
mos incluir aquí nuestro historial educativo y formativo, aun-
que no siempre será necesario que sea exhaustivo. Si somos
licenciados, es obvio que hemos completado el ciclo ele-
mental, y solo en el caso de que nos parezca muy importan-
te porque tiene alguna peculiaridad que conviene a la oferta
–por ejemplo, haber estudiado en el Liceo Francés, si opta-
mos a un puesto en el que se exija esa lengua– lo incluire-
mos.. El orden de exposición varía según el tipo de currícu-
lum, pero lo más aconsejable es iniciar el relato por los
estudios superiores (currículum cronológico inverso) y termi-
nar por los elementales. Así, el seleccionador observará rápi-
damente el nivel académico máximo del candidato y tendrá
la opción de comprobar las etapas formativas anteriores.

También se indicará dónde y cuándo se realizaron los estu-
dios. Pues la valoración que se haga del título puede depen-
der del centro que lo expidió (sin duda, el nivel y los métodos
de trabajo varían de una escuela o universidad a otra) y de su
lejanía o cercanía en el tiempo.

La formación de las personas actualmente prosigue más allá
de la universidad, en los cursos, másteres, seminarios y con-
gresos especializados. Asimismo debemos incluir estos cur-
sos en el currículum.

Ámbito Profesional

96

90

Sumario

Experiencia laboral

En este apartado es recomendable listar las experiencias la-
borales en orden cronológico inverso; es decir, en primer lugar
citaremos la última experiencia laboral y, si es el caso, nues-
tro trabajo actual. Esta exposición inversa tiene la ventaja de
que presenta nuestra cualificación profesional de la manera
más llamativa y fácil de ver para el destinatario.

En todos los trabajos citados se especificará la duración, el
tipo de contrato (de aprendizaje, a tiempo parcial, en con-
cepto de prácticas...), así como el nombre de las empresas
correspondientes, para que estas, si así lo estiman oportuno,
puedan aportar referencias sobre nuestra persona. En mu-
chas ocasiones son los propios candidatos quienes poseen
las referencias en forma de cartas redactadas por sus anti-
guos superiores. Si son veraces y pueden ayudarnos, las ad-
juntaremos al currículum.

En alguna ocasión puede ser interesante, además de nom-
brar la empresa, resaltar un proyecto o una responsabilidad
concreta desempeñada, porque informa de ciertos aprendi-
zajes o aptitudes.

Durante todo el año 2006 he trabajado en el bufete de abo-
gados Thompson & Thompson de Madrid, donde mi activi-
dad consistía en redactar cartas de citación y encargarme del
archivo de expedientes, por lo que he adquirido experiencia
en derecho y correspondencia administrativa.

Idiomas

En la empresa y el comercio actuales, las comunicaciones
con el exterior son cada vez más importantes y los mercados

Ámbito Profesional

97

92

91

Aunque ya se ha dicho que no es necesario reseñar
todas nuestras experiencias laborales, sobre todo
si poco o nada tienen que ver con la oferta a la que
nos postulamos, en algunas ocasiones puede ser
interesante añadir algunas de estas. Un trabajo
temporal veraniego para pagarse los estudios,
por ejemplo, puede indicarle al seleccionador que
somos una persona con iniciativa, voluntad y ganas
de trabajar.

!

Sumario

se están expandiendo continuamente. Por ello, el dominio
de idiomas, con preferencia del inglés como primera lengua
internacional, pero sin olvidar otras como el francés y el ale-
mán (usadas en mercados como África y Europa del Este), es
más que recomendable si se quiere acceder a un buen pues-
to de trabajo.

Las otras lenguas peninsulares distintas al castellano, como
el gallego, el catalán o el euskera, según la comunidad don-
de deseemos trabajar, también nos abrirán muchas puertas.

Si se afirma que se domina un idioma determinado, hay que
precisar en el currículum el nivel de conocimiento que se tie-
ne de él en la comunicación oral, escrita y el grado de com-
prensión en su lectura. Si es necesario, se avalará todo ello
con los correspondientes certificados de la Escuela Oficial de
Idiomas o de cualquier otro centro de enseñanza de lenguas.

Otros conocimientos

Se trata de un apartado que, si bien no es fundamental en la
decisión final del seleccionador, puede ayudarnos a inclinar
la balanza de nuestro lado. Aquí se presentan todas aquellas
habilidades o capacidades relacionadas con el mundo labo-
ral que se posean, así como cualquier otra actividad o méri-
to concreto que forme parte de nuestra experiencia profesio-
nal, como, por ejemplo, toda clase de publicaciones que
hayamos realizado (artículo especializado, libro, colabora-
ción periodística, etc.).

Ámbito Profesional

98

93

Son muy relevantes los conocimientos informáticos,
pues el ordenador es fundamental en la gestión
y administración de la empresa actual. Por
consiguiente, es necesario especificar con detalle
los programas informáticos que dominamos con
soltura: procesadores de textos, bases de datos
o programas de cálculo y contabilidad. Estos
conocimientos pueden incluirse en este apartado,
si no se han adquirido en un curso formal que
se haya citado en el apartado correspondiente
a la formación.

!

Sumario

Anexos

Todos los documentos (certificados, cartas de referencia), ya
sean originales o fotocopias compulsadas, se presentarán en
un anexo. Puede enviarse como adjunto al currículum o bien
presentarlo una vez nuestra candidatura ha sido aceptada.

Hasta aquí hemos visto las diferentes partes de que consta
un currículum vítae convencional. Ahora bien, si elaboramos
un currículum para cambiar de empresa hay que añadir a los
apartados mencionados otros específicos.

Empleo actual y objetivos de trabajo

Describiremos nuestro cargo laboral actual, la función exac-
ta que desempeñamos en la empresa y nuestras aspiraciones
para el futuro.

A continuación, escribiremos de forma literal la denomina-
ción del puesto de trabajo solicitado por la empresa en el
anuncio insertado en prensa:

Puesto al que opta: vendedor inmobiliario para proyecto de
ventas de viviendas a precio tasado.

Aspiraciones económicas

Algunas empresas piden, en sus ofertas de empleo, que en el
currículum se incluyan las aspiraciones económicas del candi-
dato. Este dato puede expresar el grado de ambición de cada
individuo, así como informar a los empleadores sobre los
sueldos que está pagando la competencia; es decir, la situa-
ción del mercado.

Tipos de currículum

Los modelos más comunes

Como ya se ha señalado en las páginas anteriores, hay tres
tipos básicos de currículum vítae en función de la selección
de los datos y el orden interno en que se exponen:

Currículum vítae cronológico directo. Expone nuestro
historial empezando por lo más antiguo y finalizando con lo
más reciente. Sigue, por tanto, el transcurrir lineal del tiem-

Ámbito Profesional

99

94

97

96

95

Sumario

po. Por ello, es sencillo y adecuado para todo tipo de traba-
jos, y permite al seleccionador seguir fácilmente la evolución
académica y laboral del candidato.

Currículum vítae cronológico inverso. Al contrario que
el anterior, empieza indicando los últimos hechos realizados
por el candidato en cada actividad y se remonta hacia el pasa-
do. Es especialmente adecuado cuando la última experiencia
laboral está muy relacionada con el puesto de trabajo que la
empresa ofrece.

Currículum funcional. Destaca las cualidades más rele-
vantes para el cargo solicitado por la empresa, seleccionan-
do y ordenando los datos según su importancia, casi siempre
siguiendo los requisitos expuestos en la oferta de la empresa
anunciante. Es un currículum más específico y especializado,
normalmente hecho a propósito para un determinado pues-
to u oferta de trabajo.

Presenta la ventaja de camuflar los posibles vacíos o lagunas
habidas durante nuestra formación académica o nuestra ex-
periencia laboral: cursos escolares suspendidos, pérdidas de
convocatoria, períodos de paro, etc. Por contra, su inconve-
niente reside en que solo será funcional y llamativo si conta-
mos con la suficiente experiencia laboral entre la que selec-
cionar lo más destacable; en caso contrario, su apariencia
será un tanto pobre.

Modelos

Ejemplo de carta de presentación del currículum vítae

En las siguientes páginas reproducimos un modelo de carta
de presentación junto con tres tipos posibles de currículum:
directo, inverso y funcional. Su lectura permite comprobar las
características específicas de cada uno de ellos y apreciar
las diferencias.

Ámbito Profesional

100

98

Sumario

Ámbito Profesional

101

Juan Manuel Infante Romero

Av. Independencia, 123, 1º 3ª

50001 Zaragoza

Equipo Educativo ATENEA

Sr. Jefe de Estudios

Agustina de Aragón, 32

50004 Zaragoza

Señor:

Acabo de finalizar mis estudios de Ciencias Exactas, y por ello

me dirijo a usted con el fin de ofrecerle mis servicios como

profesor de Matemáticas y/o Física y Química (ESO, Bachille-

rato) en el centro que usted dirige. Estaría dispuesto también

a programar e impartir créditos variables de Ciencias Natura-

les, Biología, Geología e Informática.

Para su información, adjunto fotocopia compulsada de mi ex-

pediente académico, así como un breve currículum vítae.

En espera de noticias suyas, le saluda atentamente

Juan Manuel Infante Romero

Zaragoza, 12 de julio de 2006

Sumario

Ejemplo de currículum vítae cronológico directo

Ámbito Profesional

102

99

CURRÍCULUM VÍTAE

DATOS PERSONALES

Nombre y apellidos: Javier García Torre
DNI: 55693930-X
Fecha de nacimiento: 1 de mayo de 1982
Domicilio: Cervantes, 33 28014 Madrid
Teléfono: 914 753 589

FORMACIÓN ACADÉMICA

Soy Licenciado en Derecho por la Universidad Complutense de
Madrid, con una calificación global de Notable.

EXPERIENCIA LABORAL

En 2002 trabajé como mensajero en la empresa VUELA.

En 2003 y durante cuatro meses trabajé como auxiliar adminis-
trativo de la empresa Cristales, SA.

En 2004 trabajé tres meses en el bufete de abogados García y
Canals de Madrid (María Magdalena, 5, pral. 2ª). En dicho bu-
fete estaba a cargo de los archivos y de la revisión de expe-
dientes.

Durante 2006, finalmente, he trabajado en el bufete de aboga-
dos Thompson & Thompson (Serrano, 28), donde mi actividad
consistía en redactar cartas de citación y estar encargado del
archivo de expedientes, por lo que he adquirido una gran expe-
riencia en derecho y correspondencia administrativa.

Sumario

Ámbito Profesional

103

IDIOMAS

Tengo un buen conocimiento del idioma inglés, avalado por el

título First Certificate de la Universidad de Cambridge, estudios

que completé con una estancia de tres meses en Inglaterra du-

rante el verano de 2004.

OTROS CONOCIMIENTOS

Entre 2003 y 2005 realicé dos cursos de informática, que me

introdujeron en el aprendizaje del entorno Windows y de los

programas Office 2000.

30 de noviembre de 2006

Sumario

Ejemplo de currículum vítae cronológico inverso

Ámbito Profesional

104

100

CURRÍCULUM VÍTAE

DATOS PERSONALES

Nombre y apellidos: Carmen Plaza Doto
Lugar de nacimiento: Barcelona
Fecha de nacimiento: 5 de septiembre de l981
Domicilio: C/ Canalets, 67, 1º 4ª 08025 Barcelona
Teléfono: 938 994 998
DNI: 67558934-Q

FORMACIÓN ACADÉMICA

Soy diplomada en Ciencias Empresariales por la Universidad
de Barcelona, y actualmente estoy realizando el segundo cur-
so del Máster en Economía y Dirección de Empresas que orga-
niza el IESE.

OTROS ESTUDIOS

En marzo de 2002 asistí a un seminario de Introducción a los
mercados financieros, organizado por AIFEC, de 15 horas de
duración.

En este mismo año realicé un curso de informática aplicada en
la escuela Business Informatic, de 20 horas de duración, don-
de adquirí conocimientos sobre la informática empresarial y de
gestión.

Mi primera aproximación al mundo de la informática se remon-
ta al año 2000, cuando efectué un curso de formación básica
de informática que me inició en el aprendizaje del entorno Win-
dows de 15 horas de duración, en la escuela Software.

Asimismo, en el año 2000 realicé un curso de contabilidad fi-
nanciera, organizado por la escuela FIC, de 20 horas de dura-

Sumario

Ámbito Profesional

105

ción, donde adquirí conocimientos básicos sobre contabilidad

financiera.

EXPERIENCIA PROFESIONAL

Durante el período comprendido entre el 1 de febrero de 2002

y el 12 de febrero de 2003, trabajé en la escuela Nexus, como

profesora de informática, donde llevé a cabo un programa de

introducción práctica a la informática.

De 2001 a 2002 trabajé como auxiliar administrativa en la sec-

ción de contabilidad de la empresa Museos y Exposiciones, y

adquirí un gran conocimiento sobre organización y administra-

ción de empresas.

De 2000 a 2001 estuve trabajando como dependienta en una

tienda de decoración de firma italiana, lo que me permitió ad-

quirir los conocimientos que poseo de italiano comercial.

IDIOMAS

Tengo un buen nivel de inglés, tanto escrito como hablado,

acreditado por el título de Nivel Superior de la Escuela Oficial

de Idiomas. También, un buen conocimiento de italiano comer-

cial.

Enero de 2004

Sumario

Ejemplo de currículum vítae cronológico funcional

Ámbito Profesional

106

101

CURRÍCULUM VITAE

DATOS PERSONALES

Nombre y apellidos: Ana García Begón
Fecha de nacimiento: 1 de marzo de l974
Domicilio: C/ Santander, 44 08018 Barcelona
Teléfono: 936 758 932
DNI: 68895443-P

NIVEL DE ESTUDIOS Y TITULACIÓN PROFESIONAL

Soy licenciada en Psicología por la Universidad de Barcelona,
especializada en Psicopatología.

OTROS ESTUDIOS

Durante los años 2000-2001 realicé dos cursillos sobre Psico-
logía del Lenguaje, correspondientes al nivel I y II, de 20 horas
de duración cada uno, organizados por la Escuela de Expre-
sión y Lenguaje.

En 2001 comencé el Máster en Psicología y Psicopatología Clí-
nica, que organizaba la Fundación Sigmund Freud de París, y
lo concluí en noviembre de 2003.

FORMACIÓN PRÁCTICA

He realizado prácticas como psicóloga en la consulta del neu-
ropediatra Dr. J. López del Hospital del Sol, observando los ca-
sos clínicos de niños con deficiencias mentales.

Gracias a esta experiencia tuve la oportunidad de trabajar con
las terapias aplicadas a la psicología infantil.

Estuve también realizando prácticas como psicóloga en el
Hospital Infantil de Sant Joan de Déu, en Barcelona. Asimismo,

Sumario

Ámbito Profesional

107

he llevado a cabo durante seis meses prácticas de psicodiag-

nóstico infantil en el Centro de Diagnóstico y Tratamiento de

Barcelona.

Tengo conocimientos a nivel de usuario sobre los programas de

Office para Windows, especialmente tratamiento de textos y

base de datos.

ACTIVIDADES EXTRAPROFESIONALES

Poseo el título de socorrista de la Cruz Roja desde l998.

EXPERIENCIA PROFESIONAL

He trabajado en calidad de psicóloga, durante un año, en el

Centro de Psicología y Orientación Profesional, ayudando e in-

formando a los jóvenes estudiantes sobre las técnicas y hábi-

tos de estudio con el fin de mejorar su rendimiento académico.

He estado trabajando en el Centro de Orientación e Integración

del Joven en la elaboración de un programa de ayuda a los jó-

venes con problemas familiares o de marginación social.

Por último, he desarrollado actividades de socorrista en la pis-

cina municipal Neptuno de Barcelona.

IDIOMAS

Tengo un alto nivel en inglés y francés, y los títulos de nivel su-

perior respectivos de la Escuela Oficial de Idiomas.

Sumario

La correspondencia se usa para establecer, mantener
y promover relaciones de intercambio entre las or-
ganizaciones y sus públicos: clientes, usuarios, provee-
dores, colaboradores... Se trata, por tanto, de una for-
ma de comunicación externa que afecta directamente
al rendimiento económico y a la proyección de la ima-
gen de una empresa.

La correspondencia
formal

La carta en el ámbito profesional

En su conjunto, la comunicación formal está constituida por
escritos de estructura muy fija, hasta tal punto que determi-
nados documentos mercantiles y administrativos se presen-
tan directamente como formularios. La correspondencia se
utiliza, por ejemplo, para presentar un currículum, responder
a solicitudes, quejas y reclamaciones, ofrecer servicios, hacer
pedidos, comunicar envíos o pagos, reclamar...

La carta es el texto más habitual en esta clase de mensajes.
Pero la gran variedad de temas y mensajes que se transmiten
mediante este modelo de documento impide establecer ge-
neralidades aplicables a todas las cartas: únicamente puede
estandarizarse su formato y una parte de la fraseología.

En la correspondencia formal se utilizan dos tipos de lengua-
je con propósitos y rasgos distintos:

El lenguaje administrativo, que tiene una intencionali-
dad más objetiva de acuerdo con la función informativa y
documental de la mayoría de los textos administrativos.

El lenguaje comercial, que está orientado fundamen-
talmente a la persuasión.

En los dos apartados siguientes se señalan las características
más relevantes de cada uno de ellos.

Ámbito Profesional

108

102

103

Sumario

El lenguaje administrativo

Estructura y vocabulario del lenguaje administrativo

El lenguaje administrativo, de tradición burocrática, presen-
ta todavía fórmulas arcaicas, cultismos y tecnicismos, que
pueden suponer una barrera comunicativa para los ciudada-
nos. Cada vez más, sin embargo, la Administración pública
adopta la lengua común o estándar y tiende a la moderniza-
ción, simplificación y acercamiento de la lengua administra-
tiva a la realidad social.

Pero lo cierto es que la lengua administrativa cuenta con un
vocabulario e incluso con unos giros gramaticales propios,
que forman todo un estilo lingüístico. La lengua adminis-
trativa está muy influida por el léxico judicial y legislativo, y
tiene, por tanto, un carácter neutro y objetivo, carente de
subjetivismos, pues su función principal es informar a los
ciudadanos, administrar justicia, organizar los recursos públi-
cos, etc.

Un lenguaje especializado. Además, este lenguaje ad-
ministrativo se especializa según la actividad concreta de
cada sector, por lo que también existe un lenguaje adminis-
trativo judicial, laboral, diplomático, etc., que se utiliza en los
respectivos escritos de cada actividad.

Unas convenciones propias de cada administración.
A la mencionada especialización hay que añadir que cada ad-
ministración pública (estatal, autonómica y local) tiene sus
propias convenciones formales que varían de una a otra, so-
bre todo en función de la lengua oficial que se utiliza. En este
manual nos limitaremos a señalar los aspectos formales de
los escritos profesionales redactados en el idioma castellano.

El lenguaje comercial

Estructura y vocabulario del lenguaje comercial

El lenguaje y los escritos comerciales son un factor básico en
la buena marcha de los negocios. No solo porque posibili-
tan la comunicación y la relación comercial entre la empresa
y los clientes, sino también porque la correspondencia co-

Ámbito Profesional

109

104

105

Sumario

mercial de una empresa es la proyección externa de su ima-
gen. Si esta es positiva, no cabe duda de que los objetivos
comerciales se cumplirán más fácilmente.

Los tipos de escritos comerciales son muy variados, como lo
son igualmente las relaciones mercantiles; pero, sin embar-
go, todos ellos tienen una constante común: el sentido prác-
tico de los negocios se traspasa al lenguaje comercial, por lo
que este es también sumamente práctico y sencillo, en defi-
nitiva, muy funcional.

El lenguaje comercial, a diferencia del administrativo, es lla-
no y dinámico, porque persigue un objetivo muy concreto:
comunicar con eficacia. Por ello, los mensajes son claros y el
conjunto del escrito persigue siempre ganarse al receptor,
convencerlo. Por lo tanto, predomina la función conativa.

Para llegar al cliente y conquistar su voluntad, las ideas de-
ben aparecer claras y diáfanas, y formar un mensaje que ex-
prese perfectamente la intención del escrito (referente).

Los factores básicos de la comunicación comercial
son: el receptor (cliente), el referente (producto, servicio
que se ofrece) y el objetivo (convencer). Y por lo tanto, tam-
bién serán los elementos que más condicionen sus caracte-
rísticas estilísticas.

En los apartados siguientes veremos cómo la claridad, la ele-
gancia y el buen gusto, en función del receptor y del objeti-
vo, se muestran en la creación de la carta comercial.

Claridad

Para hacerse comprender, nada más directo que ser claro y
preciso en la exposición de nuestro mensaje. Esta precisión
en torno a la construcción del mensaje se inicia originaria-
mente en la elección de las ideas. La claridad y la precisión se
consiguen si sabemos qué queremos comunicar, a quién y
cómo. Por ello, es muy recomendable elaborar un guion que
incluya los temas o ideas que se van a tratar, tal y como ya se
indicó en los epígrafes del al .116

Ámbito Profesional

110

106

Sumario

La claridad también se logra con un estilo sobrio y directo.
Repetir innecesariamente palabras o ideas, anunciar cons-
tantemente lo que va a decirse, perderse en los detalles in-
significantes y confundir lo accesorio con lo principal son los
principales errores que dificultan la comprensión del mensa-
je en una carta comercial.

Elegancia

Pocos adornos estilísticos caben en una carta comercial,
cuando su razón de ser es la comunicación objetiva y el gra-
do máximo de entendimiento con el receptor. Pese a todo,
la elegancia en el estilo comercial puede hallarse en la selec-
ción que se realice de la fraseología, de las fórmulas fijas que
se utilizan en la redacción de las cartas. Elegir unas u otras,
en función de la circunstancia o contexto comunicativo, cons-
tituirá una elección de estilo muy significativa.

Tono

El tono de la carta comercial es fundamental. Si se acierta
en el tono, venceremos las reticencias iniciales del receptor.

Ámbito Profesional

111

Conseguir la mayor precisión significativa.

Evitar la ambigüedad.

Utilizar frases cortas.

Utilizar períodos sintácticos claros (sujeto + verbo +

complementos del verbo).

Evitar la profusión de adjetivos que introduzcan subjetividad en

el texto.

Restringir el uso del gerundio.

Restringir el uso de giros expresivos arcaicos.

MEDIOS PARA LOGRAR LA MÁXIMA CLARIDAD EXPRESIVA

Si tratamos de usar un léxico preciso pero
específico de la materia (por ejemplo, un
formulismo técnico de terminología bancaria),
corremos el riesgo de que el destinatario tenga
dificultades en su comprensión. En estos casos
conviene definirlo o incluir una explicación.

!

107

108

Sumario

Hay que mostrarse amable y cortés en todo momento. Aun-
que lo que esté en juego sean unos beneficios económicos,
no hay que descuidar la relación humana y las buenas ma-
neras. Pero sin caer en excesos ni en afectadas adulaciones.

Cuando tengamos que comunicar algo negativo para el re-
ceptor, es conveniente enfocar el asunto desde un punto de
vista positivo, extremando la diplomacia. En lugar de dar un
«no» directo, es preferible usar expresiones como quizá en
otra ocasión, o de momento nuestra empresa no tiene pre-
visto...

Aspectos formales

La presentación

Tanto la comunicación administrativa como la comercial par-
ticipan de las mismas convenciones formales. Dejando a un
lado el contenido particular de cada escrito, este tipo de co-
municación en su conjunto tiene una presentación formal
muy definida. A continuación repasaremos algunas de sus
características más generales.

Los espacios en blanco, los márgenes (mucho mayores y más
frecuentes que en otros documentos), junto con el espacio
interlineal, destacan, estructuran y dividen los escritos co-
merciales y administrativos en tres partes muy diferenciadas:
encabezamiento, texto o cuerpo y cierre. Hablaremos
luego de ellas de forma individualizada.

Disposición recomendable para las cartas

Teniendo en cuenta las observaciones anteriores, y los crite-
rios generales de legibilidad gráfica, se recomienda la ali-
neación del texto en bandera; es decir, justificado a la izquier-
da. Para la correspondencia, el resultado es la siguiente
distribución:

Ámbito Profesional

112

109

Sumario

En la correspondencia formal mediante correo electrónico, la
distribución del texto debe ser similar, con la diferencia de
que es innecesario escribir en la pantalla los datos del remi-
tente y del destinatario, que incluiríamos en la cabecera de
una carta, así como la fecha del escrito. Sin embargo, se con-
sidera imprescindible que el redactor escriba su nombre al fi-
nal del texto a modo de firma.

Ámbito Profesional

113

Logotipo de la empresa

Datos del remitente

Datos de la persona destinataria

Saludo inicial

Texto (dividido en párrafos separados por un interlineado

doble)

Despedida

Firma

Nombre y apellidos

Cargo o representación

Fecha

Posdata (opcional)

Sumario

Si se utilizan sobres apaisados (también llamados america-
nos) con ventana, se sitúan los datos del destinatario junto al
margen derecho, para poder enviar la carta por correo sin
necesidad de reescribir las señas del destinatario en el sobre.

En la correspondencia formal se utilizan también abreviatu-
ras, muchas de ellas exclusivas de este tipo de escritos. Su
abuso es contraproducente pues, si el receptor no las cono-
ce, reducen la legibilidad del mensaje. Por ello, es conve-
niente restringirlas a los escritos comerciales especializados.
Algunas de las más conocidas son las siguientes:

Ámbito Profesional

114

a/c a cuenta

avda. avenida

C., c/ calle

C., Cía., cía. compañía

C.c., cta. cte. cuenta corriente

d./v. días vista

dpto. departamento

dto. descuento

Ef., ef. efectos

Fra. factura

fº, fol. folio

OM orden ministerial

Pl., Pza plaza

PA, p.a. por autorización

PD posdata

PO, p.o., p/o por orden

PP portes pagados/por poderes

pral. principal

LAS ABREVIATURAS MÁS COMUNES

Sumario

El inicio y el final del escrito son las partes más estereotipa-
das de la correspondencia formal. A ellas vamos a dedicar las
siguientes líneas, puesto que el cuerpo lo constituye el con-
tenido mismo de la carta y depende de la finalidad específi-
ca que persiga cada documento.

Encabezamiento

Es quizá la parte más formalizada y más característica de la
correspondencia comercial y administrativa. Suele constar de
las siguientes secciones:

Exceptuando la consignación inicial de la referencia o el
eventual registro de salida, el resto de secciones son obliga-
torias en el encabezamiento. En cuanto a su orden y disposi-
ción, hay que indicar que algunas de estas secciones, como
la fecha y el destinatario, varían con frecuencia.

Ámbito Profesional

115

110

SA sociedad anónima

SL sociedad limitada

Uds. ustedes

Vº Bº visto bueno

Vd., Vds. usted/ustedes

vta., vto. vuelta/vuelto

Membrete o logotipo del emisor

Referencias de identificación (optativas)

Localidad y fecha (también puede aparecer al pie del escrito,

debajo de la firma; ahora bien, nunca en ambos sitios)

Destinatario y dirección

Asunto (optativo)

Saludo

EL ENCABEZAMIENTO

Sumario

Datos del remitente

Los datos del remitente, también denominados membrete,
están compuestos por el logotipo de la empresa, su direc-
ción postal y electrónica y sus números de teléfono y de fax.
Este logotipo se sitúa en la parte superior del escrito, prefe-
rentemente en el lado izquierdo, aunque puede ocupar toda
la cabecera.

Referencias de identificación

Alineadas con el margen izquierdo, debajo del logotipo de
la empresa, pueden aparecer en la correspondencia formal
–sobre todo, en los escritos oficiales administrativos– unas
letras mayúsculas o minúsculas que identifican, mediante las
iniciales de sus nombres y apellidos, a la persona que conci-
bió, redactó o dictó el escrito y a la que mecanografió el do-
cumento. También pueden incluirse números de registro o
de expediente, muy útiles para facilitar la búsqueda y el ar-
chivo informático, y hallar toda la información referente a un
asunto: número de cliente, número de póliza de seguros,
etc.

Ámbito Profesional

116

Cuando existen unos plazos temporales para
la entrega de informaciones o mercancías. es
aconsejable registrar la fecha de salida (envío)
y la de entrada (recepción) del documento.

!

El logotipo es un elemento gráfico que identifica a la empresa

y que puede transmitir algunos de los atributos relacionados

con su carácter o sus actividades. Los logotipos pueden ser

un gráfico –iconos o símbolos– o bien tipográficos, formados

por el nombre de la empresa o su marca escrita con un tipo

de letra, tamaño y color determinados. A veces, junto

al logotipo se explicita la actividad principal de la empresa.

EL LOGOTIPO

Sumario

Así, por ejemplo:

ref: PL/mc/0617

indica que la carta la redactó Patricia López y la mecanogra-
fió Mercedes Contreras, y que el escrito es la comunicación
número 17 de 2006.

Tales referencias de identificación constituyen un sistema de
control interno para la empresa. Pues no solo permiten clasi-
ficar más fácilmente los asuntos, sino incluso averiguar quién
se ha encargado de ellos, o quiénes han actuado como emi-
sor y como canal en la comunicación comercial.

Datos del destinatario

En la correspondencia formal, el destinatario, junto con su
dirección postal, se consigna antes que el contenido del
escrito.

Los datos del destinatario se colocan en la parte superior del
escrito, normalmente en el lado izquierdo. Cuando se utili-
zan sobres con ventana, el destinatario y la dirección se tras-
ladan al lado derecho, intercambiando su posición y su or-
den con la fecha, como ya se ha indicado.

En algunos envíos masivos, como los que utiliza el márque-
ting directo, los datos del destinatario pueden imprimirse en
etiquetas adhesivas, que se colocan o bien en el lado dere-
cho de la carta o bien en el sobre.

De todas formas, la solución más elegante es imprimir direc-
tamente en el sobre los datos del destinatario.

Asunto

Antes del saludo puede anunciarse con una o dos palabras el
tema o asunto principal de la carta, a fin de facilitar su archivo,
tanto para el emisor como para el destinatario, ya que este úl-
timo puede conocer de un vistazo el contenido del escrito. Si
en la carta se tratan varios temas, habrá que encontrar aquel
aspecto o característica común a todos ellos y tomarlo como
referencia. Así, por ejemplo, ventas, compras, mantenimiento,
material fungible, etc.

Ámbito Profesional

117

Sumario

El saludo y las fórmulas de tratamiento

El saludo inicial tiene una función de toma de contacto, que
se establece mediante fórmulas de tratamiento.

Las fórmulas de tratamiento son expresiones lingüísti-
cas estereotipadas que reflejan la cortesía y consideración
del emisor hacia la persona a quien se dirige. No solo se tra-
ta de una cuestión de buenos modales, sino que estas fórr-
mulas confieren el tono a toda la carta; es decir, marcan su-
tilmente la totalidad del mensaje. El tono y el tratamiento
que se dispense al receptor se fundamentan en la jerarquía
social y el conocimiento o desconocimiento del destinatario.
Así, se utilizará un tratamiento más respetuoso si el receptor
es indeterminado u ocupa un cargo importante. Por el con-
trario, el saludo inicial será más informal y personalizado si
conocemos al receptor, y ocupa un cargo, trabajo o puesto
laboral afín al nuestro. Obsérvese cómo en las siguientes fór-
mulas de tratamiento inicial existe toda una gradación en
función de lo expuesto:

Las fórmulas de tratamiento se concluyen con una coma (o
bien dos puntos) y no se abrevian, excepto Sr. y Sra. si van
seguidos del apellido o del nombre y el apellido.

Hasta hace unas décadas los tratamientos en la correspon-
dencia formal solían ser largos y solemnes, pero han queda-
do fuera de uso por ser demasiado engorrosos y poco ade-
cuados en la sociedad actual. La exagerada afectación de

Ámbito Profesional

118

111

singular plural

Señor/a, Señores/as,
Distinguido/a señor/a, Distinguidos/as señores/as,
Muy señor mío, Muy señores míos/nuestros,
Estimado/a señor/a, Estimados/as señores/as
Estimado/a colega, Estimados/as colegas,
Estimado Sr. González,
Estimada Sra. González, Estimados Sr. y Sra. González,
Querido/a amigo/a Queridos/as amigos/as,

FÓRMULAS DE TRATAMIENTO

Sumario

algunos tratamientos se explica por los formalismos sociales
–extremos en tiempos pasados– y por arcaicas ideas sobre la
empresa o la Administración. Hoy en día, se tiende a utilizar
fórmulas breves, que sean respetuosas y usuales al mismo
tiempo. Así, no hay por qué usar su señoría, si guardamos el
mismo respeto con un escueto usted.

Las fórmulas de tratamiento en el lenguaje administrativo son
muy curiosas y diversas. En su conjunto reflejan la jerarquía
administrativa en todos sus campos (legislativa, judicial, ejecu-
tiva), así como la imagen que los ciudadanos tienen de sus res-
pectivas administraciones. Respecto a esto último, cabe decir
que cuando un ciudadano se dirige a un funcionario o a un
cargo administrativo de responsabilidad debe evitar el servilis-
mo típico de otras épocas.

En los últimos tiempos diversas reformas de la normativa
protocolaria han ido rebajando, hasta casi hacerlo desapare-
cer, el imperativo de uso de ciertos títulos y tratamientos en
la Administración estatal. Estas nuevas normativas intentan
mostrar una imagen moderna de la Administración, como
un instrumento que sirve a la ciudadanía y que, por lo tanto,
tiene una relación de igual a igual con ella.

Todo lo hasta aquí expuesto acerca de las fórmulas de trata-
miento es aplicable a España y a la correspondencia formal
en castellano. Puesto que existen diferencias en el uso de los
tratamientos en Hispanoamérica (empleo mucho más libe-
ral), al igual que en otras lenguas peninsulares.

Ámbito Profesional

119

Con el objetivo de contribuir al uso de un lenguaje
no sexista, debemos eliminar el tratamiento de
señorita: se considera discriminatorio y poco
respetuoso, porque no se usa un equivalente
masculino. Señorito, además de no tener el mismo
significado, también se considera caduco. Los
manuales de lenguaje administrativo advierten de
la gravedad que supondría usar este tratamiento
en la relación con las ciudadanas y proponen, en
todos los casos, el uso de señor/señora como
distintivo del sexo, independientemente de la edad
o del estado civil de cada persona.

!

Sumario

El cierre

Todos los escritos de la correspondencia formal se concluyen
de acuerdo con el orden y los elementos siguientes:

Fórmulas de cierre

Aparecen integradas al final del texto, formando parte de la
conclusión. Por ello, suelen reiterar el mensaje principal del
escrito haciendo hincapié en lo que se espera del receptor.
Muchas de estas fórmulas instan, invitan al receptor a parti-
cipar en el proceso comunicativo.

A la espera de noticias suyas...

A la espera de que todo merezca su conformidad...

Quedamos a su disposición para atenderles...

Agradeciendo su atención...

Aprovechamos la ocasión para saludarles...

Les agradecemos la atención que puedan prestarnos y apro-

vechamos la ocasión para hacerles patente el testimonio de

nuestra consideración más distinguida.

Estas fórmulas preparan para la despedida y expresan un
grado de cortesía que varía en función de las características
del receptor y de la intencionalidad del mensaje. Ambos ele-
mentos, fórmulas de cierre conclusivas y la despedida mis-
ma, deben estar en consonancia con el saludo o el trata-
miento inicial, manteniendo el tono del saludo y del texto de
la carta.

Despedida

Es la frase o la expresión de despedida. Puede tener auto-
nomía sintáctica o presentarse conectada, sintáctica o lógi-

Ámbito Profesional

120

112

Fórmula de cierre

Despedida

Firma (a mano)

Nombre de la persona que escribe

Cargo laboral

Fecha

Anexos

Posdata

ELEMENTOS DEL CIERRE

Sumario

camente, con la fórmula de cierre. La despedida final debe
ser breve y sencilla, en consonancia con el saludo. Muchas
formas de despedida están formadas por adverbios de modo
que contienen el sufijo mente. Si el tratamiento inicial fue
muy respetuoso y considerado, puede aumentarse el grado
de cortesía de la despedida matizándola con otros adverbios
y adjetivos:

Atentamente,

Muy atentamente,

Le saluda atentamente,

Cordialmente,

Un cordial saludo,

Un afectuoso saludo,

En espera de noticias suyas, le saluda atentamente, Juan

Montes

La sintaxis de la despedida puede conllevar tres posibilidades
de puntuación.

Acaba con un punto: si es una frase completa con verbo
conjugado:

Reciba un cordial saludo.

No lleva signo de puntuación final: si se trata de una frase
acabada con el nombre de la persona que firma el escrito:

Le saluda atentamente

(firma)

Juan Fernández Carrión

Acaba con una coma: cuando es una expresión breve, sin
verbo:

Atentamente,
Cordialmente,

La firma

Después de la despedida se dejan varios espacios para la fir-
ma, que casi siempre es una rúbrica original a mano. Si se
trata de un documento de amplia difusión, como las cartas
comerciales publicitarias, la firma a veces está digitalizada y
se imprime junto con el texto de la carta.

Ámbito Profesional

121

Sumario

La firma tiene una importancia capital en la corresponden-
cia formal. Confiere validez y autenticidad al contenido del
escrito. Un documento sin firma puede invalidar el mensa-
je. Si se trata de una orden administrativa, esta no puede
aplicarse si no está firmada ni sellada. En los intercambios
comerciales, las firmas acreditan y documentan los acuer-
dos y, además, sirven para identificar a las personas que in-
tervienen en la transacción.

Dada su importancia, la firma tiene implicaciones jurídicas,
pues falsificar una rúbrica, y consecuentemente un docu-
mento, está penado. Por ello, cuando la persona que envía
el documento no puede firmarlo y lo hace otra en su nom-
bre, suele indicarse esta circunstancia mediante abreviatu-
ras: p.p. (por poderes), p.a. (por autorización) o bien p.o.
(por orden).

Nombre del firmante

Como la firma es un rasgo gráfico individual y abstracto, que
muchas veces resulta ilegible, es necesario consignar el nom-
bre completo (nombre y apellidos) del firmante debajo de la
rúbrica.

Cargo

Es imprescindible en la correspondencia formal indicar el car-
go administrativo o comercial que desempeña el firmante.
Pues el cargo va a ser la referencia exacta para que el recep-
tor sepa quién le escribe y a quién debe dirigirse en el caso
de que la comunicación se establezca por ambas partes.

Fecha

Fechar los documentos profesionales es muy importante, ya
que el transcurso del tiempo establece una serie de obliga-
ciones y compromisos, tanto para el emisor como para el re-
ceptor del escrito. Así, en los documentos administrativos la
fecha tiene un valor jurídico claro, pues todas las leyes, reso-
luciones administrativas y judiciales, sanciones, etc., tienen
unos plazos para ser reclamadas, o para prescribir y perder
su vigencia. Asimismo, los documentos comerciales también
están sujetos al paso del tiempo. Los contratos mercantiles
tienen una determinada duración; en los acuerdos comercia-
les existen unas fechas concretas de entrega de la mercan-

Ámbito Profesional

122

Sumario

cía; los productos manufacturados tienen una garantía tem-
poral, un plazo en que es posible reclamar, etc.

Por lo tanto, el tiempo delimita claramente el cumplimiento
de los acuerdos administrativos y comerciales.

En español, el sistema para consignar la fecha es el siguien-
te: día de mes de año.

1 de marzo de 2006

Anexos o documentos adjuntos

Si con la carta se envían informaciones o documentos com-
plementarios, tales como cátalogos de precios, talones ban-
carios, cátalogo de existencias, especificaciones técnicas,
etc., es útil indicarlo en el texto o al final de la carta, para evi-
tar posibles errores o confusiones:

Anexo: Catálogo de precios
Anexo: Características técnicas PC SX486

Posdata

En las cartas comerciales no es muy recomendable la apari-
ción de mensajes finales en forma de posdata. Ello es un in-
dicio que revela que el redactor se olvidó de incluir algún
dato importante. Si finalmente la incluimos, situaremos la
posdata en el ángulo inferior izquierdo del escrito utilizando
las abreviaturas PD o PS (post data o post scriptum en latín,
que significan «después de la fecha» y «después de lo es-
crito»).

PD: Les enviamos un calendario donde podrán anotar las ac-
tividades del año.

Ámbito Profesional

123

Obsérvese que no se suprime la preposición de,
ni se escribe la inicial del nombre del mes en
mayúscula, ni tampoco se sustituye el nombre
del mes por su numeración anual. Todo ello por
razones estilísticas, pues se considera que la mejor
forma de fechar es hacerlo de la manera más
parecida a la fórmula oral de expresar las fechas.

!

Sumario

El contenido

El contenido en la comunicación externa

En este apartado trataremos los escritos dirigidos desde la
empresa hacia el exterior, lo que se suele conocer como co-
municación externa. Estableceremos unas pautas generales
y unos modelos sobre su contenido, e intentaremos reflejar
las principales situaciones que se producen en la correspon-
dencia comercial. No examinaremos en esta sección los es-
critos, documentos o comunicaciones internas que serán
considerados de forma independiente más adelante.

Los temas habituales de la comunicación comercial pueden
clasificarse en los siguientes grupos:

Oferta de servicios comerciales

Las empresas, habitualmente, ofrecen sus servicios para in-
tentar conseguir nuevos clientes, o bien presentan a los que
ya tienen mejoras en sus servicios, nuevas prestaciones, nue-
vos precios, etc.

Aunque se trate de textos breves, han de explicar con todo
detalle las ventajas que ofrece la empresa. Al tratarse, en
muchos casos, del inicio de una posible relación comercial,
hay que ganarse la confianza del receptor o cliente.

El tono de la carta no debe ser ni autoritario ni servil; un tono
neutro y respetuoso es el más adecuado. La oferta ha de ser
más atractiva que la de la competencia, y para ello hay que
destacar con precisión las novedades o ventajas que ofrece-
mos frente a otras firmas, ya sea en cuanto a la calidad, la
utilidad o el precio del producto.

Ámbito Profesional

124

113

114

Ofertas de servicios comerciales

Órdenes de compra
Órdenes de compra
Anuncios de envío
Reclamaciones

TEMAS MÁS COMUNES

Sumario

Las fórmulas de introducción de la oferta pueden ser al-
gunas de las siguientes:

Pensamos que ustedes estarán interesados en...

Desde hace veinte años nuestra empresa se dedica a...

Queremos presentarle un nuevo producto que...

Nos complace ofrecerles nuestros servicios...

Les ofrecemos una inmejorable oferta en...

Ámbito Profesional

125

Es recomendable personalizar este tipo de cartas,
pues las ofertas que no van dirigidas a ninguna
persona en concreto suelen acabar en la papelera.
Por tanto, y aunque la carta tenga una amplia
difusión, hay que elaborar un listado completo
de posibles clientes.

!

Sumario

Ejemplo de oferta de servicios comerciales

Ámbito Profesional

126

115

GRUPO DE TEATRO EL ANTIFAZ
Juan Ramón Jiménez, 2

41011 Sevilla

Escuela Moderna

Sr. Raúl Méndez

Jefe de Estudios

Avenida Constitución, 46

41001 Sevilla

Sr. Méndez:

Adjuntamos la relación de nuestros espectáculos de títeres y

marionetas para la temporada 2006-2007. Una novedad en el

repertorio es El Vuelo de la Paloma, especialmente pensado

para un público adulto.

Si desea más información sobre el grupo o algún espectáculo

en concreto, se la enviaremos con mucho gusto.

Aprovechamos la ocasión para saludarle cordialmente.

Ramón Macías

Director

Sevilla, 25 de septiembre de 2006

Sumario

Orden de compra

Si la empresa ha interesado con sus ofertas a varios clientes,
estos, a continuación, realizarán una orden de compra o pe-
dido de mercancías o productos.

Si bien es cierto que pueden realizarse por teléfono, los pe-
didos siguen formalizándose por escrito (ya sea por carta,
correo electrónico o fax), para lograr la máxima precisión y
evitar posibles errores o confusiones, que podrían provocar
retrasos en el intercambio comercial entre el comprador y la
empresa vendedora.

Para eludir tales problemas, las empresas vendedoras utilizan
formularios especiales para recibir pedidos, que se encuen-
tran en su página web o se envían adjuntos a la oferta co-
mercial. Estos formularios tienen ya impresos los diferentes
aspectos relativos al pedido de mercancías (número de refe-
rencia, precio unitario, cantidad, total...).

Si no disponemos de ningún formulario de la empresa, de-
beremos confeccionar por escrito el pedido y precisar con
todo detalle los siguientes aspectos:

Mercancías deseadas: número de referencia en el catá-
logo, precio unitario, cantidad, precio total.

Forma de pago: giro postal, contra reembolso, cheque,
transferencia bancaria. Y los términos: pago inmediato, a 15,
a 30 días, etc.

Documentos necesarios: facturas, licencias de exporta-
ción, certificados de garantía, póliza del seguro, etc.

Plazo de entrega de la mercancía.

Medios de transporte.

Ámbito Profesional

127

116

Sumario

Ejemplo de orden de compra

Ámbito Profesional

128

117

BAZAR EL ZOCO
John F. Kennedy, 8
08030 Barcelona

ref: PL/mc/0717

Servicio Técnico MERCURY

Sr. Julio Campillo

Manoteras, 18

28025 Madrid

Asunto: pedido 1/07

Estimados señores,

Les agradeceremos que tomen nota del siguiente pedido:

– 5 vídeos modelo VZ 385 con sus correspondientes mandos a

distancia.

– 5 microondas con grill ref. 430254324

– 3 calefactores de baño ref. 329520243

Asimismo, pueden extender factura del importe total, consig-

nando nuestros datos fiscales, que ya constan en su base de

datos.

Atentamente,

Patricia López

Dpto. Comercial

Barcelona, 10 de enero de 2007

Sumario

Anuncio de envío

Cuando se ha recibido una orden de compra de un cliente se
debe remitir en el menor tiempo posible la mercancía solici-
tada, acompañada por la correspondiente nota de envío,
que consta de los siguientes elementos:

Cuando la mercancía llegue al comprador, se le entregará un
albarán o nota de entrega donde firmará, por duplicado,
confirmando la recepción. La factura tan solo se entregará
una vez se haya satisfecho el importe total de la mercancía.
Mientras esto sucede, el albarán será el único documento
que acredite el intercambio comercial.

Ámbito Profesional

129

118

Nombre y dirección del vendedor

Nombre y dirección del comprador, con número de CIF

Número de pedido

Relación de la mercancía enviada

Medio de transporte

Condiciones de pago.

ELEMENTOS DEL ANUNCIO DE ENVÍO

Sumario

Ejemplo de albarán

Ámbito Profesional

130

119

Embutidos ATIENZA, SA
Fábrica de Embutidos-Matadero Frigorífico
Paraje de las Lagunillas, s/n
Tel.: 949 386 472-Fax: 949 387 282
19260 Atienza

CÁRNICAS FERNÁNDEZ, SL
Antonio Machado, 89
42001 Soria
Asunto: pedido 2/07

Señores:

Como respuesta a su pedido núm. 2/07, con fecha 20 de fe-
brero de 2007, les remitimos a través de la agencia de trans-
portes los siguientes productos:

– 20 jamones calidad extra
– 30 jamones
– 25 cintas de lomo adobado al ajillo
– 15 cintas de lomo al pimentón
– 5 pancetas

Les recordamos que nuestra forma habitual de cobro es a 30
días, contados a partir de la entrega de la mercancía.

Agradecemos la confianza que han depositado en nuestra em-
presa y les saludamos cordialmente.

Ángel Pueyo
Dpto. Comercial

Atienza, 3 de marzo de 2007

Sumario

Reclamación

Puede suceder que en la transacción comercial se produzcan
irregularidades que provoquen reclamaciones del compra-
dor o del vendedor. Estas irregularidades pueden ser muy di-
versas: la mercancía enviada no es la encargada, no llega a
tiempo, durante el transporte se ha deteriorado parte del
pedido, etc.

Cuando se produce alguna de estas circunstancias hay que
reclamar de forma inmediata, ya que dejar transcurrir el
tiempo impide, muchas veces, subsanar el error. La mercan-
cía puede caducar, las pólizas de seguros vencer, las garan-
tías de fabricación agotarse, etc.

Si nos vemos obligados a reclamar por escrito, hemos de te-
ner en cuenta que:

La reclamación ha de ser muy explícita. Se debe indi-
car de forma muy precisa cuál es la irregularidad existente.

El tono de la reclamación será cortés. Porque desco-
nocemos las causas verdaderas del incumplimiento. Por ello,
no acusaremos a nadie y utilizaremos expresiones imperso-
nales del tipo:

Al parecer...
Por causas que desconocemos...
Según parece...

Dejaremos transcurrir algo de tiempo. Si no hay respuesta,
es necesario volver a reclamar las veces que sean necesarias,
aumentando el tono de la queja y recordando las anteriores
reclamaciones. Si tampoco hay respuesta, se recurrirá a la
comunicación telefónica. Como último recurso, habrá que
apelar a las acciones legales pertinentes en estos casos.

Ámbito Profesional

131

120

Es aconsejable proponer en la reclamación una
posible solución al problema. Así nos ahorraremos
tiempo y preocupaciones. Por ejemplo, si se
demora el pago, podemos proponer cómo
realizarlo de la forma más rápida y cómoda
para el comprador.

!

Sumario

Ejemplo de reclamación

Ámbito Profesional

132

121

LECTIO, SA
Ricardo Caro, 66
08028 Barcelona

Papelería Cervantes

Mistral, 68

28026 Madrid

Señores:

En nuestra carta del pasado día 5 de febrero les recordábamos

que existe un saldo a favor de MENTUS, SA de 626,80 euros.

Debido al tiempo transcurrido y puesto que no hemos recibido

noticias suyas, les rogamos que, a la mayor brevedad posible,

procedan a cancelar dicho importe.

Para ello, nos pueden remitir el cheque nominativo a MENTUS,

SA y dirigido a: LECTIO, SA, c/ Ricardo Caro, 66, 08028

Barcelona.

En espera de sus noticias, les saludamos atentamente.

Dpto. Financiero

Barcelona, 4 de marzo de 2007

Sumario

Actualmente, el correo electrónico se ha convertido
en un medio de comunicación usual en todas las em-
presas, y probablemente ya sea el canal más frecuen-
te en las relaciones profesionales. Dicho medio está
sustituyendo no solo la correspondencia tradicional,
sino también gran parte de las comunicaciones tele-
fónicas. El correo electrónico se ha impuesto gracias a
la efectividad y a la rapidez, ya que permite la preci-
sión de la comunicación escrita y la transmisión prác-
ticamente instantánea.

El correo electrónico

Texto de transmisión inmediata

La principal ventaja del correo electrónico, su inmediatez, es
posiblemente la causa de que estos mensajes se elaboren a
menudo de una forma rápida y poco cuidada. Sin embargo,
el hecho de que un mensaje pueda transmitirse con rapidez
no significa que deba escribirse también con rapidez. En el
ámbito profesional, los textos que enviamos electrónicamen-
te deben redactarse con la misma atención que dedicaría-
mos a una nota o una carta breve. Y las convenciones que
requieren son similares a las de los textos escritos de uso so-
cial en general.

En resumen, además de conocer las herramientas básicas de
este nuevo medio de transmisión, tendremos que poner en
práctica nuestras habilidades de expresión escrita para ela-
borar los mensajes que enviamos electrónicamente. Solo así
podremos aprovechar su potencial de efectividad y de rapi-
dez en la comunicación.

Estructura

Estructura formal de un correo electrónico

Al tratarse de mensajes escritos, debemos respetar algunas
convenciones de la correspondencia: saludar, despedirse, di-
vidir los giros temáticos en párrafos separados y escribir el

Ámbito Profesional

133

122

124

123

Sumario

nombre del emisor al final. En cambio, no hace falta escribir
los datos del remitente y del destinatario, ni la fecha, porque
el sistema de transmisión ya incluye esos datos. Firmar al fi-
nal del mensaje es una cortesía hacia la persona que lo reci-
be, ya que lo personaliza, facilita la respuesta e indica que el
mensaje ha finalizado.

En consecuencia, en la estructura formal de un mensaje ge-
neralmente encontramos cuatro partes, diferenciadas en pá-
rrafos diferentes:

En cuanto al texto propiamente, existen diversas posibilida-
des de estructura lógica del contenido. Se trata de buscar un
buen orden para la sucesión de las ideas.

Los mensajes de correo electrónico tienen múltiples usos y
son adecuados en ocasiones muy diversas. Pueden ser breves
o tener una cierta extensión y contener temas muy variados.
Por tanto, reconocemos que se puede relativizar cualquier
definición de la estructura de su contenido. Si explicamos he-
chos o damos instrucciones, es útil ordenar la información
cronológicamente. En cambio, si queremos exponer un tema
resulta útil el esquema clásico (introducción, desarrollo, con-
clusión).

Veamos un ejemplo de un tipo de estructura dual bastante
frecuente en mensajes escritos breves. Entre el saludo inicial
y la despedida final, podemos dividir el contenido en dos
partes. La primera parte expone hechos: una comprobación
que será motivo de una instrucción posterior (acción).

Ámbito Profesional

134

Saludo

Texto (dividido a su vez en párrafos)

Despedida

Firma

ESTRUCTURA DE UN CORREO ELECTRÓNICO

Sumario

Ejemplo de correo electrónico

Ámbito Profesional

135

Saludo

Primera parte: exposición

Segunda parte: acción

Despedida

Firma

ESTRUCTURA DUAL DE UN CORREO ELECTRÓNICO

125

Sumario

Ejemplo de correo electrónico

Ámbito Profesional

136

126

Sumario

Igual que ocurre con el correo electrónico, el fax es un
canal o medio de comunicación, y no un tipo específi-
co de documento. Por fax se pueden enviar todo tipo
de documentos, tanto escritos como imágenes. Así,
por ejemplo, podemos enviar por fax una carta, una
factura, un presupuesto...

El fax

La portada del fax

Es importante preceder el envío con una primera página, lla-
mada portada o carátula, que presenta un documento que
se envía por fax y que, como mínimo, contiene los datos del
emisor y del destinatario. Si el mensaje que se envía es bre-
ve, la misma página de la portada puede incluirlo íntegra-
mente.

El objetivo de una carátula es que el fax llegue a la persona
o al departamento al que se dirige. Por lo tanto, los datos del
receptor constituyen la información principal. Además, sue-
le haber un texto breve de presentación de la información
que se envía, o sobre las circunstancias del envío.

Con frecuencia, la persona responsable del envío y la distri-
bución de los faxes es la encargada de la recepción y de la
centralita de teléfonos. Debe facilitarse su trabajo proporcio-
nándole la información necesaria.

La presentación ha de ser muy clara, especialmente en lo re-
ferente a los datos del destinatario, y la redacción del texto
de presentación debe ser concisa.

Ámbito Profesional

137

127

128

Sumario

La estructura

Estructura de un fax

Ámbito Profesional

138

129

remitente Suele hallarse impreso el logotipo de

la empresa.

datos del destinatario Nombre de la persona y/o

departamento al que se dirige.

fax del destinatario Facilita la tarea al responsable del

envío. Opcional.

referencia Asunto tratado en el documento que

se envía. Opcional.

número de páginas Incluye la portada. Ello nos permite

comprobar si han llegado todas

las páginas enviadas.

mensaje Hace referencia a las particularidades

de la documentación tramitada, o bien

presenta alguna observación sobre las

circunstancias del envío. Puede incluir,

o no, un saludo y una despedida.

fecha Nota final que incluye el teléfono en

el que solicitar aclaraciones. Opcional.

pie Descuento.

ESTRUCTURA HABITUAL DE UN FAX

Sumario

Ejemplo de fax

Ámbito Profesional

139

130

Click SL

Desarrollo de programas

Jorge Manrique, 32

96978 Santa Cruz de Tenerife

Dirigido a Almacenes Prieto

Fax 962 234 512

A la atención de Andrés Sotogrande

Director de Logística

De parte de Juana María Casado

Departamento Comercial

Referencia Tarifas del mes de febrero

Número de páginas 3

(incluida la portada)

Fecha 15 de enero de 2007

Mensaje Como respuesta a su solicitud, le en-

vío nuestras tarifas del año que em-

pezamos. Dentro de unos días nos

pondremos en contacto con ustedes

para poder elaborar una propuesta

personalizada.

Reciban un cordial saludo.

Para cualquier problema en la recepción de este fax, llamen por

favor al tel. 962 376 854.

Sumario

Un informe es un texto que recoge, analiza y valora la
información relacionada con un tema y se dirige a
personas con capacidad de decisión. Se trata de un
documento de carácter informativo sobre la actua-
ción de una persona, la situación de unos hechos pa-
sados o presentes, o sobre acontecimientos previsibles
en el tiempo.

El informe

El informe, una herramienta básica en el ámbito
profesional

Un informe debe ceñirse siempre a los hechos y proporcio-
nar una información objetiva sobre la situación analizada,
a partir de una serie de datos suficientemente contrastados.
No es, pues, un texto donde la persona que redacta exprese
sus opiniones o puntos de vista.

Los informes constituyen una herramienta fundamental en
la gestión administrativa y en la empresa. Resultan impres-
cindibles no solo porque presentan la realidad más exacta de
los acontecimientos examinados, sino también porque son
los documentos escritos a partir de los cuales se toman im-
portantes decisiones.

Bajo la denominación de informe se incluyen muchos textos,
de temas muy diversos y de extensión siempre variable.

Podríamos definir dos características generales de este tipo
de documento: tiene como función principal la transmisión
de información, y suele dirigirse a clientes o a los cargos o
departamentos superiores de la persona que lo redacta.

Un informe contiene asimismo apartados en que se hacen
propuestas de actuación, se argumenta una opinión y se

Ámbito Profesional

140

131

132

sobre la cuota de mercado

sobre la viabilidad y rendimiento comercial de un producto

sobre la eficacia y resultados del trabajo de un empleado

otros.

ALGUNOS TIPOS DE INFORME

Sumario

aconsejan determinadas acciones. Aunque esta parte es más
subjetiva, es conveniente redactarla también con un estilo
neutro y objetivo, para aumentar la credibilidad de las pro-
puestas.

Aspectos formales

Elementos formales

Excepto en informes muy breves, el texto se suele presentar
encuadernado, con una portada, un índice y una contrapor-
tada. Es aconsejable establecer apartados y subapartados in-
dexados, y empezar página nueva al inicio de cada apartado.
Es interesante también que la introducción incluya una sín-
tesis inicial y que las conclusiones se expongan de manera
clara. El objetivo es que el documento favorezca la com-
prensión global del mensaje y la consulta fácil.

Estructura de un informe

Elementos estructurales del informe

Los informes son textos muy estructurados, ya que su propó-
sito es transmitir información. Recopilan datos y los comen-
tan en un lenguaje neutro y objetivo, y pueden incluir sopor-
tes visuales (fotografías, croquis, organigramas, gráficos...) o
documentos anexos (textos jurídicos, análisis técnicos, esta-
dísticas, listados...).

La estructura formal de los informes es muy variable, en fun-
ción de su contenido o ámbito de aplicación. La naturaleza
del asunto que se aborda marcará su mayor o menor exten-
sión. Así, un problema o asunto grave exige una minuciosa
investigación y, por lo tanto, un informe extenso.

Ámbito Profesional

141

133

134

Algunos informes reciben calificativos por su
temática: Informe jurídico, pericial, técnico, de
auditoría, médico, etc. Y otros, por su dimensión
temporal: propuesta, proyecto, memoria,
valoración...

!

Sumario

Las partes que conforman el informe acostumbran a ser las
siguientes:

Ámbito Profesional

142

La estructura de un informe ha de permitir que
el lector obtenga la información principal desde el
primer momento. Por ello es aconsejable distribuir
la información de manera piramidal, de general
a específica y de mayor a menor importancia.

!

portada Título del informe.

Nombre de las personas o del equipo

de redacción.

Unidad o empresa destinataria.

Fecha.

síntesis o sumario Resumen inicial que suelen contener

los informes largos y complejos.

Puede estar incluido en la introducción.

introducción Objetivos principales del informe.

Método de recogida de la información.

Avance de las conclusiones y de

las principales propuestas.

desarrollo Información estructurada y ordenada

de manera lógica en diversos apartados.

Ilustraciones o datos.

Referencia a los documentos anexos

y a la información que contienen.

conclusiones Síntesis y deducciones de las

informaciones principales.

Si hay varias, pueden numerarse.

recomendaciones Propuestas de actuación relacionadas

con las conclusiones.

Se redactan en forma de verbo (ampliar,

construir, comprar...) o en forma de

sustantivo (ampliación, construcción,

compra...).

ESTRUCTURA DE UN INFORME

Sumario

Ámbito Profesional

143

Se ordenan de manera lógica y se

presentan numeradas.

anexos Documentos adjuntos que sirven de

referencia a las informaciones expuestas

en el desarrollo.

introducción

Este informe tiene el objetivo de analizar...
Con este estudio queremos comparar...
A continuación, presentamos...
Este estudio es el resultado de...
A continuación, presentamos uno de los problemas informáti-
cos más frecuentes...
Para conocer las demandas de los ciudadanos, hemos contra-
tado los servicios de una consultoría de estudios de mercado
que ha elaborado una encuesta...

cuerpo

(Aquí vendría el desarrollo jerarquizado de las ideas, divididas
si es necesario en capítulos, apartados, subapartados, etc.)

conclusión

De los datos expuestos deducimos las conclusiones siguien-
tes...
La información recogida permite concluir que la campaña ha
conseguido...
Presentamos, a continuación, una síntesis de los aspectos po-
sitivos y de las áreas de mejora del proceso analizado.

recomendaciones

Después de analizar las informaciones expuestas, proponemos
las acciones siguientes:
Sugerimos que la empresa tome las siguientes medidas:
Consideramos necesarias las actuaciones siguientes:

FRASEOLOGíA HABITUAL EN LOS INFORMES

Sumario

Ejemplo de informe

Ámbito Profesional

144

135

APRENDIENDO «ON LINE»
Curso de introducción al entorno virtual

Edición Banco Oriental, junio-julio de 2005

Informe final

Tutora: Adelina Castro

Sumario

Ámbito Profesional

145

DATOS DEL CURSO

Curso: Aprendiendo ‘on line’

Destinatarios: Alumnos del Banco Oriental inscritos en diver-

sos cursos que se iniciaban el día 4 de julio de 2005.

Duración: del lunes 25 de junio al miércoles 4 de julio.

Alumnos inscritos: 16

Tutora: Adelina Castro

Coordinación: Jesús Ortiz

Soporte técnico: Julia Marcos y Andrés Castillo

Sumario

Ámbito Profesional

146

INTRODUCCIÓN

A continuación, expongo brevemente mis impresiones sobre

el desarrollo del curso Aprendiendo ‘on line’, basándome en

mi experiencia como tutora.

OBJETIVOS Y CONTENIDOS DEL CURSO

Aprendiendo ‘on line’ es un curso breve e introductorio que

invita a los alumnos a conocer los distintos espacios del aula

virtual, a reflexionar sobre el aprendizaje on line y a ensayar

las funciones de las principales herramientas de correo.

El conjunto de los materiales del curso, incluidos la Guía del

usuario y la Guía rápida del campus, transmiten contenidos

necesarios para el uso del entorno, y su lectura requiere una

cierta disponibilidad de tiempo. En un primer momento, para

no producir una sensación de sobrecarga de trabajo, reco-

mendé la lectura de la Guía rápida del campus y sugerí a los

participantes aplazar la necesidad de entrar en los detalles de

la Guía completa, que podrían tener como material de consul-

ta para cada función.

Mis mensajes en el foro, además de proponer actividades,

también han servido para transmitir, concretar o ampliar con-

tenidos relacionados con los objetivos del curso. En docu-

mentos adjuntos se han transmitido instrucciones detalladas

Sumario

Ámbito Profesional

147

para las actividades y se ha proporcionado una síntesis sobre

el uso de las herramientas de correo.

PARTICIPACIÓN DE LOS ALUMNOS

a) Datos cuantitativos

Número de mensajes en el foro: 45

Mensajes de la tutora Participaciones de los alumnos

19 26

Mensajes en el buzón de la tutora: mensajes de respuesta in-

dividual, consultas de los alumnos y actividad de adjunción.

Recibidos Enviados

18 29

Sumario

Ámbito Profesional

148

b) Valoración cualitativa

Calidad de la participación en estos foros

La mayoría de los inscritos ha participado en el foro y ha se-

guido bien las instrucciones de las actividades que proponían

los contenidos y los mensajes de tutoría.

La participación fue muy baja en los primeros días del curso.

Una de las razones aparentes es que los alumnos inscritos tu-

vieron dificultades técnicas de acceso; sin embargo, no reali-

zaron consultas técnicas una vez incorporados al curso.

Otra de las razones principales de la baja participación puede

ser que la mayoría de alumnos se dedican a tareas relaciona-

das con la formación de personal y ya conocen los usos bási-

cos de un entorno virtual de aprendizaje. Algunos alumnos

han explicado en el foro que ya habían seguido anteriormen-

te algún curso de entorno virtual.

La calidad de las participaciones hace suponer que los parti-

cipantes habían leído los temas de los contenidos del curso.

Se han respetado, en la mayoría de los mensajes recibidos,

tanto los elementos formales como de contenido que se con-

sideran imprescindibles y que ofrecía el tema sobre comuni-

cación mediante el correo electrónico.

También el contenido de los mensajes del debate sobre

aprendizaje en un entorno virtual demuestra su interés por el

tema. En cambio, no se ha respetado el uso de cadenas para

Sumario

Ámbito Profesional

149

el debate en el foro. De lo cual deduzco que los alumnos han

actuado de manera autónoma, más preocupados por opinar

sobre el tema que por atender a las instrucciones prácticas de

la actividad, que explicitaban la necesidad de enviar el mensa-

je conectado a la cadena ya abierta.

Aprendizajes que se deducen del contenido de los mensajes

Desde los contenidos de los mensajes transmitidos al foro se

desprende una buena predisposición hacia el aprendizaje en un

entorno virtual, que despierta, en algunos casos sentimientos de

inseguridad. Ha quedado explicitada la preocupación por la dis-

tancia y la soledad, además de la necesidad del trabajo regular y

disciplinado en los métodos de autoenseñanza.

Es de destacar la calidad de los textos de presentación o de

participación en el debate. La estructura y la redacción de los

mensajes demuestra atención por la tarea de elaboración de

un mensaje; sin duda, un buen signo de las habilidades co-

municativas y de la actitud profesional de los participantes.

Realización de los objetivos de aprendizaje

Las actividades que se proponían en el foro tenían unos obje-

tivos específicos y limitados que facilitaban la aplicación de cri-

terios de evaluación claros y funcionales.

Sumario

Ámbito Profesional

150

Eran las siguientes:

Visitar los diversos espacios del aula.

Abrir una adjunción.

Elaborar un mensaje de autopresentación.

Participar en el foro usando correctamente el sistema de ca-

denas.

Enviar un mensaje a la tutora con un documento adjunto.

Utilizar las diversas funciones del correo personal.

Expresar una opinión sobre el entorno virtual de aprendizaje.

La participación de cada estudiante permitía comprobar si se

dominaban los procedimientos involucrados en cada activi-

dad, como el envío de mensajes de respuesta, uso de cadenas

o adjunción de archivos.

El foro ha servido para transmitir informaciones de interés

general: utilidades de los distintos espacios del aula, uso del

calendario, personas a su servicio... Además, ha sido útil para

reflexionar e intercambiar opiniones sobre los sistemas de

autoenseñanza.

Los ensayos de envío y adjunción permiten hacer hipótesis

sobre la lectura de la Guía del campus o la comprensión de las

instrucciones de los mensajes de tutoría. El mensaje de pre-

sentación aporta información clara sobre el conocimiento del

contenido del tema «Comunicación mediante correo electró-

nico» y los mensajes de opinión sobre el contenido del tema

«El aprendizaje en un entorno virtual».

Sumario

Ámbito Profesional

151

Podemos deducir que la mayoría de los participantes de-

muestra haber leído estos temas.

CONCLUSIONES

El curso Aprendiendo ‘on line’ crea las condiciones necesarias

para que los alumnos de un curso virtual tengan su primer

contacto con el entorno y puedan realizar en él los primeros

ensayos de uso de las principales herramientas.

Queda demostrada la utilidad de aprovechar la oportunidad

que ofrece este «campo de pruebas» para transmitir también

contenidos. Porque permite iniciar una reflexión sobre el pa-

pel del alumno y la calidad de la comunicación que influirá,

sin duda, en actitudes como la seguridad, la capacidad de ini-

ciativa y la autonomía del estudiante.

La mayoría de los participantes demuestran no tener dificul-

tades en el uso de las herramientas de correo.

SUGERENCIAS PARA PRÓXIMAS EDICIONES

1. Simplificar los materiales del curso. Mejorar la Guía rápida

con el fin de que sea suficiente para participar en el curso.

De esta manera la Guía completa del campus podría cum-

plir la función de fuente de consulta para funciones con-

cretas.

Sumario

Ámbito Profesional

152

2. Corregir los errores en la numeración de apartados del

tema «Aprendizaje en un entorno virtual».

3. Permitir el acceso al foro durante 24 horas después de la fi-

nalización del curso, para que los participantes rezagados

tengan tiempo de leer las intervenciones finales de sus

compañeros.

Adelina Castro Robles,

julio de 2005

Sumario

El certificado es el reconocimiento oficial y por escrito
de un hecho. En realidad, se trata de un tipo espe-
cial de informe de uso bastante frecuente. Normal-
mente, lo solicita el interesado y lo expide una perso-
na autorizada legalmente para ello en la empresa o
en la Administración.

El certificado

Aspectos formales

Brevedad del certificado

Un certificado tiene siempre una extensión breve, pues con-
siste únicamente en una aseveración sobre un hecho, sin
describirlo ni interpretarlo.

El certificado, como documento oficial que es, debe escribir-
se en papel, con el membrete o logotipo de la empresa o ins-
titución pública. Tiene una estructura textual muy concreta,
que incluye: los datos del firmante; la certificación propia-
mente dicha; la fórmula de cierre, y firma, lugar y fecha.

Datos del firmante del certificado

Son necesarios el nombre, los dos apellidos y el DNI. Cabe in-
dicar, sobre todo, el cargo que desempeña en la empresa o
centro de administración pública, pues es el dato más im-
portante de este apartado:

José Francisco Méndez García, con DNI 90343332, como jefe
de personal de Aluminios Novamar, SA

Certificación

Se introduce con la palabra CERTIFICO o CERTIFICA en ma-
yúsculas. Puede usarse también la expresión HAGO CONS-
TAR. Inmediatamente y en una nueva línea, precedido de la
conjunción que, se indica el nombre completo del solicitan-
te y los hechos que motivan el certificado.

En este punto es fundamental, también, señalar la relación
del solicitante y la duración temporal de tal vínculo con la
empresa o institución que expide el certificado.

Ámbito Profesional

153

136

137

138

139

Sumario

Si hay varios hechos certificables, deben separarse en
párrafos diferentes numerados.

Cuando, en lugar de un hecho personal, se han de
certificar datos muy precisos, verificables en el archivo
de la empresa, puede utilizarse otra fórmula, tras escribir el
nombre y apellidos del solicitante:

Nombre y apellidos del solicitante
Nombre del que firma el certificado

CERTIFICO la conformidad de estos datos con los documen-
tos originales que poseemos en los archivos y registros de ti-
tularidad de la empresa, u organismo público, de los cuales
soy responsable.

Fórmula de cierre

La fórmula de cierre es la que oficializa el certificado y lo ga-
rantiza como documento. Hay una misma fórmula con algu-
nas breves variantes, que se refieren de forma concisa y abs-
tracta a las aplicaciones ulteriores del certificado:

Y, para que conste y tenga los efectos que correspondan,
firmo y sello este certificado a petición del interesado.
Y, para que conste y tenga los efectos que corresponden,
firmo este certificado con el visto bueno de... y el sello que
lo acredita.
Y, para que así conste a los efectos oportunos, expido este
certificado a petición del interesado...

Firma, lugar y fecha

Firma la persona que certifica, y se estampa el sello de la em-
presa o institución que expide el documento.

En muchas ocasiones, el secretario certifica a instancias de
otro cargo directivo superior. En este caso, habrá que indicar
que el documento posee el beneplácito o visto bueno de la
jerarquía.

Ámbito Profesional

154

140

141

Sumario

El contenido

Qué se certifica

Un certificado, como documento, puede avalar cualquier he-
cho o circunstancia realizado por un individuo. Casi siempre,
los certificados se utilizan fuera de la empresa o institución
que los expidió; por eso pueden considerarse comunicacio-
nes externas.

Los elementos comunicativos que aparecen en todo comuni-
cado son:

El emisor

La persona que certifica debe indicar de forma expresa el
cargo que desempeña, que lo capacita legal y administrati-
vamente para certificar.

El solicitante y el hecho certificado

Ambos forman el mensaje del texto, de lo que se comunica
oficialmente. Por ello debe aparecer el DNI del interesado, y
el hecho certificado expresado de forma concisa y clara, sin
margen para interpretaciones ambiguas.

Los certificados verifican usualmente asuntos académicos o
laborales. Estos últimos son expedidos a petición del trabaja-
dor que abandona la empresa. En ellos se expone cuánto
tiempo exactamente trabajó en ella y qué labor realizó. Tie-
nen la finalidad de servir como referencias para encontrar
empleo.

Ámbito Profesional

155

142

Sumario

Ejemplo de certificación

Ámbito Profesional

156

143

Teresa García Pallarés
Directora Técnica del periódico Occidente

C E R T I F I C O

Que, tal como consta en nuestros archivos, Rogelio Cuevas
Beltrán, con DNI 40 300 400 Q, estudiante de la Facultad de
Ciencias de la Comunicación de la Universidad de Oviedo, ha
realizado una estancia en prácticas en el periódico Occidente,
durante el período de enero a julio del año 2006.

Y, para que así conste y tenga los efectos que correspondan,
firmo este certificado,

firma

(sello de la empresa)

fecha

Sumario

Toda reunión formal exige una convocatoria escrita
dirigida a las personas que deben participar en ella.
Este escrito se denomina convocatoria de reunión, y
debe ser enviado con antelación suficiente e incluir
todos los datos necesarios relativos a la celebración de
la reunión.

La convocatoria
de reunión

Características de la convocatoria

Información básica

La información principal es el conjunto de los datos de la
reunión: motivo, lugar, día y hora. Algunas convocatorias
incluyen además una referencia al orden del día, a fin de in-
formar por anticipado a los asistentes.

En el caso de reuniones muy formales, o de reuniones rela-
cionadas con normativas legales de funcionamiento de enti-
dades, este apartado dedicado al orden del día es preceptivo.
Y suele incluir un punto inicial, consistente en la aprobación
del acta de la reunión anterior, y un punto final de turno
abierto de palabra.

Lenguaje de la convocatoria

El lenguaje debe ser neutro y conciso. El tratamiento del emi-
sor será en primera persona, singular o plural (le convoco, le
convocamos), y el del receptor, en tercera (usted). Sobre
todo porque, de este modo, se evita toda referencia al sexo
de la persona destinataria, en el caso de que el mismo escri-
to vaya dirigido a diversas personas.

Ámbito Profesional

157

144

146

145

Sumario

Estructura de la convocatoria

Algunas de las formulas habituales en este tipo de docu-
mento:

Le comunicamos que el próximo día...
Le convocamos a la junta ordinaria de accionistas...
El orden del día será el siguiente...
Lectura y aprobación del acta anterior...
Turno abierto de palabra...
Se ruega puntualidad...
Su asistencia es importante...

Ámbito Profesional

158

147

saludo Puede ser de proximidad, en especial si

convocante y convocado pertenecen a

un mismo grupo o empresa.

núcleo Comunicación del objeto de la convocatoria,

referencia al tipo de encuentro (asamblea,

junta extraordinaria...).

datos Datos de la convocatoria: lugar, día y hora.

orden del día Tema principal o puntos que se tratarán

(por orden temporal).

opcional Referencia a la importancia de la reunión

o de la asistencia de la persona convocada.

despedida De acuerdo con el tono del saludo:

Cordialmente/Atentamente.

ESTRUCTURA HABITUAL DE UNA CONVOCATORIA

Sumario

Ejemplo de convocatoria de reunión

Ámbito Profesional

159

148

Sra. Teresa García
Poniente, 35
40419 Alto de los leones

Señora:

Por encargo de la presidenta, le convoco a la reunión ordina-
ria de la Comunidad de Vecinos Residencial Los Olmos, que
tendrá lugar el día 12 de junio de 2006, a las 16.00 h, en la sala
polivalente de la urbanización, con el siguiente orden del día:

1. Lectura y aprobación del acta de la reunión anterior
2. Bomba de agua del garaje
3. Iluminación de la zona comunitaria
4. Contratación de seguro
5. Información diversa
6. Turno abierto de palabras

Atentamente,

firma

Ángel Camino
Secretario

León, 1 de junio de 2006

Anexo: acta de la reunión anterior.

Sumario

El acta es un documento de carácter oficial que refle-
ja las decisiones adoptadas por un colectivo reunido
en sesión o junta ordinaria o extraordinaria. El secre-
tario de la junta o colectivo en cuestión es el encar-
gado de su redacción.

El acta de reunión

¿Quiénes deben formalizar un acta de reunión?

Este tipo de documento es obligatorio en toda asociación,
privada o pública, de carácter mercantil o administrativo.
Como en las juntas oficiales de las sociedades anónimas
mercantiles o de las cooperativas, en los consejos y comisio-
nes de determinados organismos públicos, en los claustros y
consejos escolares, o en toda reunión de cualquier tipo de
asociación (benéfica, recreativa, deportiva, cultural, etc.).

Aspectos formales

Libros de actas

Los asuntos tratados pueden redactarse en folios sueltos,
aunque es más usual hacerlo en libros de actas, diseñados
especialmente para ello, por cuanto tienen todas sus páginas
numeradas. Ello hace más difícil manipular, mutilar o cam-
biar los acuerdos que allí se fijan por escrito.

Estructura del acta de reunión

Número de la sesión o reunión.

Datos de la reunión: ciudad, local, hora y fecha en que
se celebra.

Nombres de los miembros asistentes. En muchas oca-
siones deben firmar para dejar constancia de su asistencia a
la convocatoria.

Nombres de los miembros ausentes.

Ámbito Profesional

160

149

150

152

151

Sumario

Temas tratados. Enumeración sucinta de los temas tra-
tados. Se trata del orden del día, que normalmente se ad-
junta a la convocatoria escrita de la reunión.

Resumen de las principales intervenciones. Es el con-
tenido expreso del acta.

Acuerdos. Enumeración ordenada de las disposiciones
acordadas, expresando siempre cómo se han adoptado: por
unanimidad, por mayoría simple, por voto de calidad, etc.

Cierre y firmas del secretario y del presidente de la
reunión.

El contenido

Sintetizar lo esencial

El secretario debe tomar notas y redactar el acta reflejando
lo que aconteció. Hay que tratar de sintetizar las intervencio-
nes del desarrollo de la reunión con la máxima fidelidad y
objetividad posibles, así como redactar con precisión los
acuerdos adoptados. Si fuera necesario más detalle, la reu-
nión puede grabarse en audio.

El primer punto del orden del día suele ser la lectura y apro-
bación del acta de la última reunión o sesión, de la que se
suele facilitar una copia a los asistentes para abreviar el pro-
cedimiento.

Si se sigue un orden lógico, el acta se convertirá en el docu-
mento oficial que refleja las decisiones acordadas por el co-
lectivo, empresa o institución.

Ámbito Profesional

161

153

Intervenciones individuales que expresan diferentes posturas

Deliberaciones

Análisis

Propuestas que se someten a votación

Resultado de la votación

Acuerdos adoptados

Turno abierto de palabras

ORDEN LÓGICO DEL DESARROLLO DE UN ACTA

Sumario

Modelo de acta de reunión

Ámbito Profesional

162

154

(Nombre del órgano colectivo de la empresa o de la institu-

ción pública)

Acta de la sesión núm. 4

Día: ____ de ___________ de 20__

Hora de inicio: _________ Hora de finalización: _________

Lugar: __

Miembros asistentes: _________________________________

__

Miembros ausentes o que han excusado su asistencia: ______

__

Temas tratados: (enumeración de los temas tratados, orden

del día)__

__

__

Desarrollo: (presentación de los temas; intervenciones; vota-

ciones si proceden)___________________________________

A C U E R D O S

Primero ___

Segundo __

__

Tercero ___

__

...

Sumario

Ámbito Profesional

163

Sin más asuntos que tratar, el/la presidente/a levanta la se-

sión, de la cual, como secretario/a, extiendo este acta.

Vº. B.º

el/la secretario/a el/la presidente/a

(firma) (firma)

Sumario

El comunicado interno es un escrito que recuerda a
los empleados, compañeros o subordinados de una
empresa algún hecho o circunstancia destacable, o
suficientemente importante, que deba considerarse
para la buena marcha de la organización. En algunos
lugares este documento se denomina memorando,
término proveniente de la correspondencia diplomá-
tica que adoptó la Administración pública.

El comunicado interno

Aspectos formales

Canal del comunicado

Es un documento interno, normalmente de breve extensión,
que hasta hace unos años se redactaba en impresos con
membrete de la empresa preparados para ello y, actualmen-
te, se suele enviar por correo electrónico por internet o in-
tranet.

Estructura del comunicado

La estructura del comunicado es muy simple, ya que repro-
duce de forma esquemática la situación comunicativa más
elemental: emisor, receptor y mensaje.

Ámbito Profesional

164

155

157

156

COMUNICADO

(fecha)

A: (Nombre del destinatario, indicando la sección

o departamento al que pertenece.)

De: (Nombre del remitente, indicando la sección

o departamento al que está adscrito.)

Asunto (Texto de la comunicación interna, cuyo

contenido significativo debe ser recordado.)

(firma)

ESTRUCTURA DE UN COMUNICADO

Sumario

En el comunicado interno, por razones de economía, pue-
den obviarse las fórmulas de tratamiento, el saludo y la des-
pedida, al tratarse de un escrito de uso interno.

Algunos comunicados incluyen un justificante de recepción.
En este caso suelen denominarse circular interna que, pre-
cisamente, recibe tal nombre porque el escrito debe circular
por más de un receptor, hasta que todos estén informados y
así lo hayan testimoniado con su firma.

El contenido

Contenido del comunicado interno

El contenido del comunicado interno, como el de otro tipo
de escritos profesionales, es muy variado. Sustancialmente,
es un aviso, una nota informativa sobre una circunstancia
que debe recordarse. Es un escrito cada vez más utilizado
por los cargos ejecutivos en la organización y gestión de la
empresa. Con el comunicado interno recuerdan a sus em-
pleados las últimas decisiones comerciales y administrativas
adoptadas en la empresa; las instrucciones más inmediatas;
o ciertas cuestiones de organización como el período vaca-
cional, por ejemplo.

Ámbito Profesional

165

158

Sumario

Ejemplo del comunicado interno

Ámbito Profesional

166

159

SEGUROS REUNIDOS, SA

COMUNICADO

16 de noviembre de 2006

A: Daniel Magallón

DE: José Manuel Reyes

ASUNTO:

Te recuerdo que durante la semana del 20 al 25 del corriente
será necesario presentar:

– Copias de todas las pólizas a terceros extendidas en el pre-
sente año.

– Una lista ordenada alfabéticamente de los nuevos asegu-
rados.

(firma)

Sumario

Es un texto informativo que una organización envía a
un medio de comunicación a fin de que este difunda
su contenido.

El comunicado o nota
de prensa

¿Cuándo se envía un comunicado de prensa?

Cuando en una organización ocurre un acontecimiento de
posible interés social o periodístico, esta puede redactar una
nota de prensa a fin de difundir la información relativa al
hecho.

Los medios de comunicación valorarán entonces el grado
de interés de esa información. Por este motivo, es impor-
tante seleccionar correctamente el medio de comunicación
al que se envía el comunicado de prensa (su ámbito de di-
fusión, perfil de los lectores, etc.), así como también la oca-
sión. Porque si el texto no despierta interés el medio de co-
municación no lo difundirá.

Ámbito Profesional

167

160

161

A menudo, las notas de prensa sirven de
excusa para llevar a cabo publicidad indirecta;
presentando, por ejemplo, un lanzamiento
comercial como una novedad de interés general
o como un descubrimiento científico. Sin embargo,
si se demuestra la intrascendencia del
acontecimiento, el texto no será, probablemente,
publicado y repercutirá en la imagen que los
medios tengan de la empresa; por lo que
debemos escoger con esmero el núcleo temático
de la información.

!

Sumario

Asimismo, las empresas suelen emitir comunicados de pren-
sa a fin de ofrecer su versión de los hechos sobre un asunto
en el cual se hallan involucradas (litigios, responsabilidades en
casos de agresiones al medio ambiente, nueva legislación so-
bre ciertos productos, restricciones horarias, etc.).

Estructura y contenido del comunicado

La redacción de una nota de prensa debe prestar especial
atención al tono y al estilo, ya que el texto transmitirá una
imagen determinada de la organización emisora. El texto
debe ser muy claro, breve y objetivo, y ha de contener úni-
camente información relevante, la cual se redacta de forma
piramidal; es decir, de más a menos importante. El título y el
subtítulo, si lo hay, son muy importantes, ya que resumen
todo el comunicado.

El comunicado debe llevar fecha, y debe incluir los datos de la
empresa y el nombre de una persona de contacto, por si fue-
ra necesario ampliar la información o aclarar algún punto.

Actualmente, la mayoría de los comunicados de prensa se
envían a los periodistas por correo electrónico. En algunas
ocasiones puede resultar de utilidad adjuntar una ilustración
o una fotografía.

Ámbito Profesional

168

162

Sumario

Ejemplo de nota de prensa

Ámbito Profesional

169

163

Abre en Logroño el estudio de arquitectura Domus

Logroño, 6 de noviembre de 2006. Este mes de noviembre ha
iniciado sus actividades en Logroño el estudio de arquitectura

Domus, una sociedad fruto de la unión de la firma Renedo &

Revuelta con el arquitecto de Logroño Ernesto Valverde.

Domus está especializado en desarrollo de proyectos domóti-

cos y la aplicación de las nuevas tecnologías a la arquitectura,

una especialidad que no existía hasta ahora en esta ciudad.

Renedo & Revuelta tenía ya despacho en Madrid y Barcelona,

y en este momento hace una apuesta por la ciudad de Logro-

ño, con una oferta de servicios concebida para una región que

los socios del estudio conocen bien.

Por su parte, Ernesto Valverde, que ha sido durante seis años

el director del estudio Ambientes en Bilbao, pone en marcha su

propio proyecto después de 20 años de profesión en Italia, Ale-

mania y España.

Domus se dedicará a diversas áreas de la arquitectura pública

y privada, especialmente a la asesoría de instituciones públi-

cas y al estudio de la sostenibilidad energética de los grandes

edificios.

Más información:

María Cuéllar

Domus. Dpto. de Comunicación

Tel. 631 994 278

mcuellar@domus.co

Sumario

á
m
b
it
o

s
o
c
ia
l

mbito
Social

Á

En este capítulo trataremos aquellos escritos concer-
nientes a la correspondencia privada, y los dirigidos
por cualquier particular o ciudadano a la Administra-
ción o a una empresa. De ahí su inclusión en la deno-
minación, un tanto general e indefinida, de expresión
escrita en la vida social, que engloba situaciones tan
diversas como una invitación, una felicitación navide-
ña, una carta de pésame, una carta amistosa, una so-
licitud a la Administración, una reclamación a una
empresa, etc.

La expresión escrita
en la vida social

Escritos a la administración
pública

Escritos gestados en el ejercicio de nuestros
derechos ciudadanos

La vida cotidiana está llena de situaciones en las que escribir
bien nos puede ayudar a resolver gestiones –una solicitud al
Ayuntamiento, una incidencia que debe ser comunicada a la
empresa de seguros, una queja a una empresa de suminis-
tros– y, también, a participar activamente en la sociedad; por
ejemplo, enviando un texto de opinión a la sección del lector
de un periódico.

Examinaremos, en primer lugar, los escritos que una perso-
na puede dirigir a la Administración pública, ejerciendo sus
derechos de ciudadano, a través de las vías de comunicación
más habituales. Después, hablaremos de aquellos textos en
los que un particular se dirige a una empresa privada para
tratar algún asunto concreto, y acabaremos con la corres-
pondencia estrictamente privada y personal.

Ámbito Social

172

164

165

Sumario

La solicitud, también llamada tradicionalmente ins-

tancia, es el escrito que se utiliza para solicitar algo a
la Administración pública, bien se trate de informa-
ción, permisos, ayudas o la realización de una gestión.
Se trata de un escrito de petición, con una sencilla
estructura válida en todas las instituciones públicas
(ayuntamientos, ministerios, instituciones autonómi-
cas, etc.).

La solicitud o instancia

¿Cómo dirigirse a la Administración?

Todo ciudadano, en algún momento de su vida, debe diri-
girse a un órgano o cargo administrativo oficial con el ánimo
de conseguir alguna concesión pública. Así, por ejemplo, la
obtención de una licencia de obras, de un permiso de aper-
tura de un negocio, etc.; incluso, para optar a un concurso-
oposición y tratar de acceder a un puesto de trabajo público. Y
todas estas peticiones, en la medida en que son oficiales,
han de vehicularse a través de una solicitud escrita.

En épocas pasadas, las instancias usaban el verbo SUPLICA
como fórmula introductoria de la solicitud e incluían expre-
siones de cierre como las siguientes:

Dios guarde a Vd. muchos años.

Es favor que espera obtener de V.I./V.E., cuya vida guarde Dios

muchos años.

Es obvio que esas expresiones reflejan una relación desequi-
librada y humillante del ciudadano respecto de la Adminis-
tración pública, lejos del actual modelo democrático según
el cual las instituciones están al servicio de la ciudadanía, y
deben proteger sus derechos y ayudarle a ejercitarlos. En de-
mocracia, una persona se dirige a la Administración para pe-
dir algo que la ley ha previsto (un permiso de obras, una sub-
vención, un certificado oficial...) y debe serle concedido. En
caso de que haya error o no tenga derecho a aquello que so-
licita, debe existir algún marco legal que lo justifique.

Ámbito Social

173

166

167

Sumario

Aspectos formales

Formularios de la Administración o modelos propios

La diversidad, el número de peticiones y la obligación de fa-
cilitar al ciudadano el ejercicio de sus derechos han hecho
que los organismos públicos dispongan de un modelo de
instancia, donde ya aparece la estructura formal y un espacio
para los datos del solicitante, necesarios en toda petición
oficial. Con todo, el ciudadano, si así lo desea, siempre pue-
de elaborar su propio modelo teniendo en cuenta que, como
todo escrito formal, la solicitud consta de dos partes bien di-
ferenciadas: el encabezamiento y el cuerpo, en el cual se
distinguen la exposición y la petición.

La instancia o solicitud, ya sea impresa en forma de formula-
rio o redactada, tiene una extensión limitada a una sola pá-
gina en formato DIN A4. Respecto a los márgenes, hay que
precisar que el margen izquierdo suele ser considerable, de
40 o 50 mm al menos. También cabe destacar la inexistencia
de margen inferior, ya que el pie de la página se destina al
nombre completo de la institución o cargo público a quien
se dirige el contenido de la instancia.

Encabezamiento

Consta de los datos del solicitante y no contiene fórmula al-
guna de tratamiento hacia el destinatario, dado que este
aparece al pie del escrito.

Los datos del solicitante deben aparecer con la máxima cla-
ridad y rigor, pues normalmente toda instancia tiene una
respuesta, en un sentido u en otro, en forma de resolución
administrativa. Así pues, es obligatorio consignar, de forma
redactada y siguiendo un orden, los siguientes datos perso-
nales: nombre, apellidos, lugar y fecha de nacimiento, y do-
micilio habitual y DNI.

D. Juan Ramírez Colomer, nacido en Avilés, el 23 de marzo de
1965, domiciliado en Gijón, c/ Cantabria, 74, 1º 2ª , con DNI
34677895-J.

Pueden añadirse otros datos personales en función del con-
tenido y la intención de la instancia. Así, por ejemplo, la pro-

Ámbito Social

174

168

169

Sumario

fesión y el cargo laboral, los nombres completos de los pa-
dres, etc.; o cualquier otro dato privado necesario, según el
fin al que se destina la instancia.

Cuerpo

Es el núcleo de la instancia y donde radica su contenido.
Consta de dos apartados bien distintos, coordinados entre
sí: la exposición y la petición. Ambos pueden redactarse en
primera o tercera persona.

En la exposición se presentan la serie de circunstancias o
motivos que constituyen el contexto de la petición y la justifi-
can. Se introduce con la fórmula EXPONE, seguida de la con-
junción que. Si los hechos que se exponen o los argumentos
que se defienden son varios, es aconsejable numerarlos y se-
pararlos en párrafos independientes, para lograr una mayor
claridad expositiva.

La exposición puede cerrarse con una frase que indique que
se adjunta algún documento acreditativo de las circunstan-
cias expuestas.

La petición es la solicitud en sí, y debe expresarse siem-
pre de manera explícita y precisa. Se inicia con la fórmula SO-
LICITA, que puede ir seguida de infinitivo o de la conjunción
que. Después aparece enunciado aquello que se pide, por los
motivos expuestos.

Opcionalmente, se pueden unir los dos apartados con una
locución de sentido consecutivo (Por todo ello, Por todo lo
cual, etc.), que indique de forma clara que las causas defen-
didas en la exposición tienen como consecuencia directa y
razonable la solicitud concreta que se expresa.

Ámbito Social

175

170

La fórmula introductoria SUPLICA es totalmente
desaconsejable porque conlleva un tono humillante
hacia la persona solicitante. Aquello que solicita
un ciudadano no es un trato especial, ni un favor
personal excepcional, sino una gestión habitual
o el ejercicio de un derecho.

!

Sumario

Formalmente, para que todo el conjunto quede destacado
en el escrito, es necesario dejar un par de líneas entre cada
apartado, así como justificar por la izquierda todo el texto
que aparece en ambas secciones.

El cierre de la solicitud contiene la firma y la fecha,
con indicación del lugar:

Ávila, 13 de marzo de 2006

No es necesario escribir el nombre y el apellido de la perso-
na firmante, puesto que sus datos personales están detalla-
dos en el encabezamiento del mismo escrito.

Destinatario

En el pie del escrito, alineado con el margen izquierdo, se si-
túa la denominación de la unidad administrativa o del cargo
al cual se dirige la solicitud. El nombre completo del cargo o
de la institución pública se escribe en letras mayúsculas.

Hay que tener en cuenta que todas las instancias se dirigen
a cargos u órganos administrativos, no a personas concretas.
Si se dirigen a un cargo y no a una unidad administrativa o
departamento, el tratamiento protocolario correspondiente
puede preceder la denominación del cargo:

ILMO. SR. DECANO DE LA FACULTAD DE CIENCIAS
POLÍTICAS
EXCMO. SR. ALCALDE DEL AYUNTAMIENTO
DE SANTANDER

No obstante, el uso del tratamiento protocolario no es pre-
ceptivo; es decir, el cargo puede escribirse sin tratamiento o
bien con el tratamiento general de cortesía (señor, señora).

SR. DELEGADO PROVINCIAL DE EDUCACIÓN Y CIENCIA

SR. DIRECTOR GENERAL DE ENSEÑANZAS ESCOLARES
Y PROFESIONALES

Ámbito Social

176

171

Sumario

El contenido

El contenido de la instancia

Puede ser muy variado, por cuanto depende de la petición
que formulemos, y esta suele ser muy concreta. Por lo tan-
to, se expresa siempre de forma breve y clara en el apartado
correspondiente.

El verdadero contenido de la instancia se halla en la exposi-
ción, donde presentamos los argumentos necesarios para
que se falle a nuestro favor. Esta es la parte más importante
de la instancia, porque debe sostener la petición con razones
sólidas y de ella se derivará la resolución administrativa.

Ahora bien, argumentar eficazmente no significa relatar con
todo detalle las causas que originan nuestra solicitud. Una
buena exposición es concisa, clara y a la vez convincente.
Veamos, por ejemplo, el primer modelo, en el que una estu-
diante necesita solicitar un cambio de fecha en un examen
final de una escuela oficial de idiomas.

Ámbito Social

177

172

Sumario

Ejemplo de solicitud

Las siguientes instancias se dirigen a la Administración públi-
ca y ejemplifican tres situaciones distintas en las que sería
necesaria una solicitud escrita para solicitar: una subvención
pública, la apertura de un negocio y la participación en un

Ámbito Social

178

173

Catalina Gomis Sala, nacida en Murcia, el 16 de enero de
1978, residente en Cullera, c/ Salvador Allende, 35 3º, con
DNI 45657585 Q.

EXPONGO
Que soy alumna libre del nivel superior de inglés y tengo
concedida la convocatoria de junio para realizar la prueba
correspondiente.

Que, según consta en la relación de fechas de exámenes
publicada en el tablón de anuncios de esta Escuela Oficial
de Idiomas, me corresponde realizar el examen oral de
dicha prueba el día 22 de junio.

Que en esa fecha seré sometida a una intervención qui-
rúrgica en el Hospital del Carmen de esta ciudad. Adjun-
to el justificante del Hospital, en que consta la fecha de
la intervención y el nombre del doctor responsable del
diagnóstico.

SOLICITO
Que sea adelantada la fecha de mi examen oral a la se-
mana anterior, o bien que pueda asistir al turno de prue-
bas orales del mes de septiembre, sin que ello implique
pérdida de convocatoria.

Valencia, 24 de mayo de 2006

(firma)

SR. DIRECTOR DE LA ESCUELA OFICIAL DE IDIOMAS DE
VALENCIA

Sumario

concurso-oposición público. En cada caso, la exposición de
los motivos que fundamentan la solicitud requiere un desa-
rrollo y una amplitud distintos, en función de lo que se espe-
ra de la Administración.

Ejemplo de solicitud de subvención

Ámbito Social

174

Silvia Lucas Armada, presidenta de la Asociación Cultural Ro-
salía de Castro, situada en la calle Oriente, 32 de Vigo, CP
15659, con DNI núm. 4041424345 K,

EXPONE

Que la biblioteca del centro necesita una actualización del
sistema de clasificación de su fondo mediante la informati-
zación de sus archivos y sistema de préstamo.

Que el espacio donde se ubica la sala de lectura presenta
frecuentemente filtraciones de humedad que afectan el es-
tado de una parte importante de su fondo bibliográfico.

Que la última asamblea de socios aprobó por unanimidad
iniciar urgentemente las reformas más necesarias.

Que el servicio de la biblioteca se ofrece al público en gene-
ral y cuenta actualmente con una media de ciento sesenta
visitas semanales.

Por todo lo cual,

SOLICITA

Que sea tomado en consideración el proyecto de renovación
de la biblioteca del centro, presentado al amparo de las Ba-
ses reguladoras de la concesión de subvenciones a entida-
des sin ánimo de lucro para la realización de actuaciones cul-
turales de interés público.

Que le sea concedida a la Asociación una subvención para
la renovación de la infraestructura arquitectónica y la infor-
matización de la biblioteca.

Vigo, 3 de febrero de 2007

(firma)

CONSEJERÍA DE CULTURA DE LA XUNTA DE GALICIA

179

Sumario

Ejemplo de solicitud de una licencia
de apertura de negocio

Ámbito Social

180

175

José Perea Azuara, natural de Graus (Huesca), de 44 años, do-
miciliado en Cariñena, C. Mayor, 34, con DNI 78787878 D, de
profesión técnico en electricidad del automóvil.

EXPONGO
Que proyecto instalar un taller de reparación de automóviles en
un local situado en la calle San Ignacio, 32, de Cariñena.

Y por ello,

SOLICITO
Que me sea concedida la preceptiva licencia municipal de
apertura.

Cariñena, 4 de mayo de 2006

(firma)

ILMO. SR. ALCALDE DEL AYUNTAMIENTO DE CARIÑENA

Sumario

Modelo de instancia para participar
en un concurso-oposición público

Ámbito Social

181

176

Don/Doña..

(Nombre y apellidos)

Nacido/a elde.......................de............................. domici-

liado/a en, calle

núm. piso........... CP, teléfono núm.

...................................., con DNI

EXPONE

1. Que desea participar en el concurso-oposición convocado

para proveer plazas de auxiliar administrativo de este Ayunta-

miento.

2. Que reúne todas y cada una de las condiciones y circuns-

tancias exigidas en la base 2a de la convocatoria.

A efectos de valoración de méritos, adjunta la siguiente docu-

mentación:

-

-

-

SOLICITA

Ser admitido/a para participar en el citado concurso-oposición.

Madrid, de de 2007

(firma)

EXCMO. SR. ALCALDE-PRESIDENTE DEL AYUNTAMIENTO DE

MADRID

Sumario

Se entiende por recurso toda reclamación en la que se
requiere a la autoridad pública pertinente que anule
o modifique un acto o una resolución, porque el soli-
citante la considera perjudicial para sus derechos o
intereses.

El recurso

Los recursos y sus tipos

Si un ciudadano considera que alguna resolución adminis-
trativa ha lesionado sus derechos, puede formular recursos
de orden administrativo. A menudo, el ciudadano se resigna
y olvida que puede recurrir las decisiones adoptadas por la
Administración. Ante una denuncia de tráfico o una reso-
lución negativa sobre una petición expresada a través de
una solicitud, el ciudadano dispone de un plazo para formu-
lar alegaciones.

Ademas del recurso administravivo existe el recurso judicial,
que no trataremos aquí pues se rige por procedimientos y
canales muy específicos. Por lo que respecta al administra-
tivo, hay diversas clases de recursos, según quien sea el des-
tinatario final.

Recurso de reposición u ordinario

Se dirige al órgano que dictó la resolución. De hecho, se tra-
ta de una segunda solicitud, ya que incidimos de nuevo so-
bre el órgano que denegó lo solicitado en la primera peti-
ción. Su uso decrece en favor del recurso de alzada, puesto
que es difícil que el mismo órgano o institución administra-
tiva que denegó una petición se retracte de sus decisiones.

Recurso de alzada o extraordinario

Es uno de los más utilizados, por cuanto se apela al órgano
jerárquico superior al que dictó la resolución contra la que se
recurre. Por ello, es quizá el recurso más eficaz y el que me-
jor garantiza nuestra defensa ante cualquier decisión admi-
nistrativa que consideremos injusta.

Ámbito Social

182

177

178

180

179

Sumario

Recurso de súplica

Se dirige a la máxima autoridad administrativa competente;
es decir, a un ministro o consejero autonómico, o al presi-
dente del Gobierno. Es, evidentemente, el último recurso ad-
ministrativo posible, ya que solo se formaliza en los casos y
peticiones más desesperados, donde lo que se espera más
bien es un favor o una gracia.

Aspectos formales

Estructura formal

Datos personales del recurrente
Por este orden: nombre y apellidos, DNI, domicilio, pobla-
ción, código postal y teléfono.

Cuerpo del recurso

Constituye, obviamente, la parte fundamental del escrito.

Ámbito Social

183

181

182

formulación del recurso Se inicia con la expresión FORMULO

RECURSO DE (TIPO DE RECURSO).

alegaciones Apartado similar al de la exposición

en la instancia, ya que en él se

refieren las causas que nos mueven a

recurrir.

documentación Son los documentos que se adjuntan

al recurso.

solicitud Tras expresar los motivos sobre los

que se fundamenta la reclamación,

se demanda de forma explícita la

revisión de la resolución

administrativa contraria a nuestros

intereses.

PARTES DEL CUERPO DEL RECURSO

Sumario

Cierre

Consta del lugar y la fecha en que se redacta el recurso y, a
continuación, la firma de la persona que lo presenta.

En el pie del escrito, como en las instancias, se coloca el
nombre en mayúsculas del destinatario: el órgano, cargo o
persona a quien se apela.

El contenido

Exposición de la información

El contenido del recurso se localiza en el cuerpo. En su for-
mulación debe incluirse:

Este último punto es muy importante, ya que todos los recursos
pueden realizarse dentro de un plazo legal que suele ser de un
mes. Transcurrido el plazo, la resolución se ejecuta y se conside-
ra finalizada la vía administrativa del expediente, por lo que re-
sulta inapelable.

Ámbito Social

184

183

En realidad, un recurso administrativo no es más
que una instancia especial, y por ello participa casi
totalmente de las características formales que
posee la instancia. Varía la fraseología, pero en
esencia la estructura es muy similar. Sin embargo,
si la instancia puede redactarse en primera o
tercera persona, el recurso se redacta siempre
en primera persona.

!

Información referente al asunto sobre el que se recurre.

Fecha en que se dictó la resolución.

Órgano que la dictaminó.
Fecha en que se nos notificó.

CONTENIDO DEL RECURSO

Sumario

En el cuerpo del recurso suelen emplearse, tras la expresión
FORMULO RECURSO DE..., frases del tipo:

contra la resolución dictada con fecha...
contra la resolución tomada en el expediente...
de acuerdo con lo que disponen los artículos...
resolución que fue notificada con fecha...

En el apartado correspondiente a las alegaciones, el recu-
rrente debe ser muy claro, incluso rotundo, en su exposición,
argumentando las razones que provocan el recurso. Normal-
mente, en esta sección se indican los fundamentos de dere-
cho y documentos en que se basa la interposición del recurso.

A continuación, presentamos el modelo del recurso ordinario
y un ejemplo del recurso extraordinario aplicado a un caso
concreto.

Ámbito Social

185

Sumario

Modelo de recurso de reposición u ordinario

Ámbito Social

186

184

RECURSO DE REPOSICIÓN

Nombre
Apellidos
DNI
Domicilio
Población
CP Teléfono

F O R M U L O R E C U R S O D E R E P O S I C I Ó N
contra la resolución con fecha ..., que me
ha sido notificada con fecha ..., por la
que ...

ALEGACIONES:

lo que acredito con la documentación anexa relacionada al
dorso.

Por ello,
SOLICITO:

......................, de de 20.....

(firma)

ÓRGANO QUE DICTÓ LA RESOLUCIÓN

Sumario

Ejemplo de recurso extraordinario contra
la denegación de una beca

Ámbito Social

187

185

R E C U R S O D E A L Z A D A

Yolanda de la Hoz Rodríguez, con DNI 91919191-J, residente

en la calle Diego Velázquez, 46, 2º, 1ª, en Villalón (Córdoba),
CP: 14129.

FORMULO RECURSO DE ALZADA contra la resolución dicta-
da con fecha 15 de abril de 1993 por el Servicio de Gestión
Académica (Oficina de Becas) de la Universidad de Granada,
en el expediente instruido sobre la petición de beca de estu-
dios universitarios para el presente curso 2006-07, en el que
soy persona interesada, resolución que me fue notificada con
fecha 26 de mayo de 1993.

ALEGACIONES:

– Reunir los requisitos económicos exigidos para la concesión
de la exención de los precios públicos por servicios académi-

cos en el caso de estudios universitarios (Apartados 6 b y 7a

de la Convocatoria General vigente), ya que en 2005 la uni-

dad familiar constaba de 5 miembros computables con unos

ingresos de 21 360 euros, no superando el umbral de renta

exigido para una unidad familiar de 5 miembros (24 500 eu-

ros), lo que acredito con la documentación anexa. (Fotoco-

pias compulsadas de la declaración de renta de 2005.)

Por lo tanto,
SOLICITO que se dicte resolución revocando la que es objeto
de recurso con el fin de obtener la beca demandada, así como
para que me sea restituido el importe de la matrícula (640 a).

Villalón, 14 de octubre de 2006

(firma)

MINISTERIO DE EDUCACIÓN Y CIENCIA.
ILMO. SR. RECTOR DE LA UNIVERSIDAD DE GRANADA

Sumario

Es un escrito en el que la persona declarante jura o
promete la certeza de los datos o hechos que se con-
signan en el texto de la declaración. No es necesario
aportar documentación alguna que avale la afirma-
ción, puesto que es la Administración la que se encar-
gará, con posterioridad, de comprobar la veracidad
de la declaración.

La declaración jurada

Aspectos formales

Características de la declaración jurada

La declaración jurada tiene una extensión breve; no suele so-
brepasar una página. Se redacta en tercera persona y, como
todo escrito formal, consta de encabezamiento, cuerpo y
cierre.

Encabezamiento

Como la mayoría de documentos formales de índole admi-
nistrativa, el encabezamiento esta formado por:

Título del documento en mayúsculas

Es decir, DECLARACIÓN JURADA, escrito en el centro supe-
rior del documento.

Datos del declarante

Son imprescindibles el nombre y los dos apellidos, junto con
el número del DNI. Optativos, según el ámbito de aplicación
de la declaración, son la profesión y el centro de trabajo, la
fecha de nacimiento, el domicilio habitual, etc.

Cuerpo de la declaración jurada

La declaración jurada se introduce con una fórmula propia
que la identifica y da paso a la exposición de lo declarado.

Ámbito Social

188

186

187

189

188

Sumario

A continuación, se redacta la exposición de los hechos o
datos que se declaran.

El cierre

El cierre contiene dos elementos imprescindibles:

Fecha de la declaración

Este dato delimita un período de aplicación, normalmente
un año, en el que se supone que los datos declarados son
ciertos

Firma

Elemento indispensable que confiere validez a la declara-
ción. Después de la firma no se escribirá nada más en la de-
claración, quedando así hasta el final de la página un amplio
espacio en blanco que resalta la rúbrica del declarante.

Contenido

Su aplicación en la Administración pública

La declaración jurada se utiliza sobre todo en la esfera de la
Administración pública. Dos típicos casos de aplicación:

negando, al mismo tiempo, que desempeñe algún otro tra-
bajo remunerado, ya sea público o privado, para no incurrir
en los preceptos posibles del régimen público de incompati-
bilidades.

llos aspirantes a un concurso-oposición para acceder a un
puesto de trabajo público. En ese caso, se declara que se re-

convocatoria.

Ámbito Social

189

190

191

FÓRMULAS DE LA DECLARACIÓN

Sumario

Ambos contenidos suelen presentarse impresos en un for-
mato tipo formulario formulario.

En ámbitos académicos suele requerirse este tipo de escrito
para la concesión de becas o ayudas. La declaración jurada
contiene, generalmente, la afirmación de que la persona so-
licitante de una beca no tiene ingresos suficientes para cos-
tear todos los gastos de determinados estudios, o bien que
se compromete a usar una bolsa de estudios para un fin de-
terminado.

Presentamos un modelo básico aplicable a cualquier asunto,
junto con dos de las declaraciones juradas más usuales y ya
comentadas anteriormente.

Ámbito Social

190

Sumario

Modelo base de declaración jurada

Ámbito Social

191

192

D E C L A R A C I Ó N J U R A D A

Don/Doña .., con DNI,
nacido/a el dede,
con domicilio habitual en ... (lo-
calidad, calle, núm.)

JURA / PROMETE
Que

(lugar y fecha)

(firma)

Sumario

Modelo de declaración jurada sobre el régimen
de incompatibilidades

Ámbito Social

192

193

D E C L A R A C I Ó N J U R A D A

Señor/a..., con DNI,
domicilio...,
que trabaja en...................................., como...............................

JURA/PROMETE
Que no realiza ninguna otra actividad remunerada, ni pública ni
privada, y que, por consiguiente, no se encuentra sometido/a al
régimen de incompatibilidades.

(lugar y fecha)

(firma)

Sumario

Ejemplo de declaración jurada

Ámbito Social

193

194

D E C L A R A C I Ó N J U R A D A

NOMBRE: Eladio Pérez Abril
DIRECCIÓN: Calle León de Tormes, 13, 1º, 5ª
CIUDAD: Salamanca DP 37008
PAÍS: España

Declaro bajo mi responsabilidad que no percibo ingresos su-
ficientes para afrontar los gastos que ocasiona la estancia
para la realización de los cursos de doctorado en la Universi-
dad de Tolosa.

LUGAR Y FECHA:

Salamanca a 13 de febrero de 2006

FIRMA:

Sumario

Aunque, tradicionalmente, las peticiones formales di-
rigidas a un organismo público se realizan mediante
los documentos comentados en los apartados anterio-
res, también es posible dirigir escritos menos formales
y de temas generales a las instituciones públicas. Las
nuevas tecnologías han acortado todavía más las dis-
tancias, y cada día es más habitual que los ciudadanos
se dirijan a sus instituciones mediante una carta ordi-
naria o un sencillo mensaje de correo electrónico. Mu-
chos ayuntamientos suelen tener un buzón de suge-
rencias en su portal digital e incluso facilitan ciertos
trámites por ese medio.

Los escritos de
participación ciudadana

El correo electrónico y la carta abierta

El buzón electrónico de un ayuntamiento o de cualquier otro
departamento gubernamental permite enviar solicitudes de
información, sugerencias o quejas que serán tratadas de la
misma manera que si hubieran llegado mediante correo con-
vencional, con la sola condición de que los mensajes consig-
nen los datos de identificación y contacto de la persona re-
mitente.

Por otra parte, la prensa y otros medios de comunicación es-
critos, como los portales digitales de información, ofrecen
secciones fijas donde los lectores pueden publicar un artícu-
lo breve para dar a conocer alguna realidad que afecta a la
colectividad, denunciar alguna situación injusta, hacer llama-
das a la participación en alguna campaña o, simplemente,
opinar sobre un tema de actualidad.

Características principales

Este tipo de escrito es abierto en cuanto al tema y el estilo.
No obstante, hay dos recomendaciones generales que facili-
tarán su lectura y, por lo tanto, también el logro de sus ob-
jetivos. Por un lado, deben exponer el tema de una manera
breve y clara, prescindiendo de detalles poco esenciales y sin

Ámbito Social

194

195

196

197

Sumario

abusar de razonamientos complejos. Por el otro, es impor-
tante expresar la opinión de una manera firme y directa,
aunque con un tono contenido; sin disfrazar nuestro punto
de vista, pero sin expresiones estridentes ni exageraciones.
De otro modo el lector, tanto si es un cargo del Ayuntamien-
to como si se trata de un conciudadano, podría pensar que
nuestro texto es fruto de una rabieta momentánea, y no le
daría la importancia que el tema pueda merecer.

Ejemplo de correo electrónico

Ámbito Social

195

198

El buzón del ciudadano

Utilice este apartado para solicitarnos cualquier tipo
de información sobre los servicios municipales y/o
la ciudad. Asimismo, puede llevar a cabo su consulta
efectuando una llamada al teléfono de tarifa reducida
010. Si esta llamada la hace desde el exterior del término
municipal, deberá marcar el 981 184 278.

Sumario

Ejemplo de artículo en la sección abierta
de un periódico

Ámbito Social

196

199

Este verano llegué a esta ciu-

dad, por razones familiares, y

estoy buscando un trabajo,

porque tengo intención de

quedarme. Además, he deci-

dido estudiar gallego, porque

me gustaría mucho hablar y

escribir esta lengua lo antes

posible; sin embargo, he podi-

do constatar que esa decisión

entraña ciertas dificultades.

El pasado martes, 16 de sep-

tiembre, con motivo de la

apertura del plazo de matrí-

cula de los cursos de gallego

para adultos, fui a matricular-

me a la Asociación Cultural

Rosalía de Castro, el centro

con cursos más cercano a mi

domicilio, tal como me ha-

bían informado en el Ayunta-

miento.

Una vez allí, las personas en-

cargadas de las inscripciones

me informaron de que no

quedaba ni una plaza en el ni-

vel inicial. Me dieron tam-

bién un folleto con el mapa

de la ciudad y la lista de luga-

res donde podía dirigir una

nueva solicitud. No obstante,

me avisaron de que los cen-

tros más cercanos a mi domi-

cilio solían llenarse los dos

primeros días de matrícula.

En mi opinión, el hecho de

que tan solo unas horas des-

pués de abrir el plazo de ins-

cripción se acaben las plazas

de los niveles más solicitados

es un indicio de que la oferta

de cursos en el Centro Rosa-

lía de Castro es totalmente

insuficiente. Y deduzco que

ocurre lo mismo en los cen-

tros de alrededor.

Creo que debería adecuarse

la oferta de cursos a la de-

manda, porque estudiar la

lengua propia de nuestra tie-

Faltan cursos

Sumario

Ámbito Social

197

rra es un derecho que muchas

personas ahora mayores no

pudieron ejercer en sus años

escolares.

Entiendo que es una pena que

la lengua gallega no tenga el

suficiente soporte institucio-

nal. Todavía más si, como

demuestra la demanda actual,

muchos ciudadanos de aquí o

venidos de otras tierras de-

sean aprenderla.

Lidia Cardona

A Coruña

Sumario

Un tipo habitual de correspondencia formal es la co-
municación escrita que entablamos con las empresas
de las que somos clientes: empresas de servicios como
la compañías suministradoras de agua, gas, electrici-
dad, aseguradoras, mutuas o revistas a las que estamos
suscritos, por poner algún ejemplo. Esas relaciones
pueden establecerse por medio de la comunicación
oral, porque las empresas suelen tener un departa-
mento telefónico de atención al cliente.

Correspondencia
con empresas

Dirigirse por escrito a las empresas

Sin embargo, algunas gestiones, como autorizar un pago,
remitir información o solicitar la baja de un contrato de su-
ministro, deben formalizarse por escrito ya sea por carta, fax
o correo electrónico. Realizar ciertos trámites por escrito
aporta más seguridad en la gestión. Aspecto este muy im-
portante si se tiene en cuenta que siempre existe la posibili-
dad de que se produzca algún error o pueda atentarse con-
tra nuestros derechos de consumidor. En cualquier caso en
el que haya una posible queja, reclamación o divergencia de
opinión con alguna empresa de la cual seamos clientes, es-
cribir un buen texto no solo puede sernos de gran ayuda,
sino que se convierte en imprescindible; especialmente para
solicitar una corrección, expresar una queja o exigir una
compensación.

Ámbito Social

198

200

201

Sumario

Aspectos formales

Características generales

Las orientaciones sobre correspondencia formal que apare-
cen en el capítulo 4, dedicado al ámbito profesional, son
enteramente aplicables a las cartas que enviamos como
clientes a cualquier empresa. Ahora bien, como particulares,
es improbable que dispongamos de membretes impresos
con nuestros datos, por lo cual deberemos escribirlos en el
encabezamiento de la página, alineados a la izquierda. De-
bajo, con una separación de al menos doble interlínea, escri-
biremos los datos de la empresa destinataria.

Datos necesarios

Los datos del remitente necesarios son: nombre, apellidos y
dirección postal. Aunque, opcionalmente, podemos escribir
nuestro teléfono o nuestra dirección de correo electrónico,
con el fin de facilitar al destinatario el envío de una respues-
ta. Los datos de la empresa destinataria pueden incluir el
nombre de un cargo, pero no es estrictamente necesario.
Porque, generalmente, nos dirigimos a todo un departa-
mento, como responsable de un trámite o de un asunto.

Contenido

Claridad y brevedad

Si siempre resulta útil ser breves y claros en una comunica-
ción escrita, en el caso de dirigirnos a una empresa con el fin
de realizar algún trámite es todavía más necesario. Pense-
mos que muy probablemente el lugar de destino puede reci-
bir decenas de comunicaciones en un día, y no queremos
que nuestro escrito pase desapercibido, ni que su lectura se
aplace porque aparenta ser largo o complejo de leer.

Así pues, debemos seleccionar el contenido con criterios es-
trictos de economía y exponerlo en uno o dos párrafos. En
ellos incluiremos lo que estrictamente necesita saber el lec-
tor, de acuerdo con el objetivo que persigamos.

Ámbito Social

199

202

204

203

Sumario

Solamente en algunas ocasiones en que debamos relatar un
suceso, como un incidente sobre el que queremos expresar
una queja o describir con cierto detalle –por ejemplo, los da-
ños de un accidente–, necesitaremos un texto más largo
para poder aportar los datos necesarios. En esos casos, de-
bemos procurar expresarnos con un estilo muy conciso, para
evitar que el texto quede sobrecargado.

A continuación, presentamos un ejemplo de carta en que un
conductor se dirige a la empresa aseguradora de otro con-
ductor, responsable de un daño en su vehículo, para do-
cumentar los gastos ocasionados por el accidente. El texto
siguiente es una reclamación dirigida a una empresa de
telefonía.

Ámbito Social

200

Sumario

Ejemplo de carta a una empresa de seguros

Ámbito Social

201

205

Michael Shiller
Calle del Ebro 11,
26071 Logroño
La Rioja
Tel. 941 299 399

SEGUROS ATLÁNTIDA
Avda. República Argentina, 22
26002 Logroño
La Rioja

Ref: 948717-93-06-K

Señores:

Tal como acordamos en nuestra conversación telefónica del

día 7 de abril, les envío las fotografías, el presupuesto y la foto-

copia de la póliza de seguro obligatorio del vehículo Ford Es-

cort DLB 589Y, del cual soy propietario y que resultó afectado

por la colisión múltiple causada por su asegurada M. Dolores
Fresno (póliza 04762693-89) el día 29 de marzo (Ref: 941791-

06). En breve les enviaré las facturas de la reparación, que to-

davía no he realizado, a la espera de confirmar la responsabili-

dad de los daños.

Aunque la reclamación fue cursada por mi compañía, Endsleigh,

con sede en Alemania, les agradeceré que se dirijan directamen-

te a mi domicilio de Logroño para los próximos trámites.

Atentamente,

Michael Shiller

Barcelona, 8 de abril de 2006

Sumario

Ejemplo de fax a una empresa de telecomunicaciones

Ámbito Social

202

206

FAX

Magda Hidalgo Mesa
NIF: 17770707-R
C/ Santander, 32 3º A
50010 Zaragoza
(Tel. de contacto: 976 444 444; móvil, 666 606 606)

AUNA ABLE
C/ Eduardo Ibarra, 64
50009 Zaragoza

AUNA ABLE
Departamento de facturación
Fax. 976 501 22 14 o 976 501 22 72

Total 4 hojas

8 de marzo de 2006

Referencia última reclamación: 82283673

Señores:

Escribo adjuntando una copia de la solicitud de baja del 12 de
enero y los documentos enviados por fax el día 14 de febre-
ro de 2006, y los comprobantes de facturas enviados por
correo el día 15 de febrero de 2006. Se incluye la copia del
fax enviado el día 7 de noviembre de 2005 y reenviado el
día 25 de noviembre de 2005 solicitando la baja del servicio

Sumario

Ámbito Social

203

NET600 que tenía contratado en mi domicilio anterior, cuyos
datos constan en los documentos adjuntos.

Tras cinco meses de la primera solicitud escrita de baja del
servicio, continúan llegando los recibos de su compañía a mi
cuenta, en la cual tienen autorización de cargo porque tengo
contratado un nuevo servicio de cable con su empresa en mi
nuevo domicilio.

Después de reiteradas llamadas y de seguir las instrucciones
que en ellas recibía para formalizar la baja por escrito, conti-
núan cargando a mi cuenta un servicio que ya no me propor-
cionan. Es sorprendente que en su compañía el trámite de alta
de un nuevo servicio sea casi inmediato y, en cambio, la tra-
mitación de una baja conlleve meses y una falta total de cons-
tancia de las solicitudes anteriores.

Les exijo que comuniquen la baja al departamento de factura-
ción con efectos retroactivos, que cesen el envío de facturas a
mi nombre y que retornen a mi cuenta los importes de los re-
cibos cargados después de la primera solicitud de baja, el 7 de
noviembre de 2005. Si en un plazo razonable no llevan a
cabo estas gestiones, cancelaré el servicio contratado en mi
domicilio actual y presentaré una denuncia ante la Junta Arbi-
tral del Departamento de Industria y Comercio del Gobierno
de Aragón.

Atentamente,

Magda Hidalgo

Zaragoza, 8 de marzo de 2006

Sumario

La correspondencia privada entre amigos y familiares
no tiene formalismos tan rigurosos como los que afec-
tan a la correspondencia comercial o administrativa.
Por lo que respecta a su contenido, resulta mucho más
fácil guiarnos por nuestra imaginación y nuestra sub-
jetividad que no pretender informar o convencer
objetivamente. Este tipo de escritura es parecido a
mantener una conversación escrita con los destinata-
rios, quienes esperarán cierta claridad en el lenguaje
y el contenido, pero también agradecerán un estilo
ágil, directo y ameno; es decir, un tanto informal.

Correspondencia
privada

¿Una actividad en desuso?

Escribir y enviar cartas a familiares, amigos y conocidos es
una actividad cada vez menos frecuente. Los avances de la
comunicación telefónica han reducido considerablemente
la cantidad de cartas en las relaciones privadas. Cartearse
con alguien de forma personal es hoy una rara costumbre
que no se practica, porque el ritmo de vida actual no deja
mucho espacio para la tranquilidad y concentración necesa-
rios a la hora de abordar una carta larga. No obstante, la
simplicidad del funcionamiento del correo electrónico y su
uso, cada vez más generalizado, ha ayudado a muchas per-
sonas a recuperar el hábito de comunicarse por escrito con
la familia y las amistades mediante textos breves.

A continuación, presentamos algunos escritos privados
usuales, al tiempo que analizaremos algunas de sus particu-
laridades.

Ámbito Social

204

207

208

Sumario

La carta personal

Características generales

Muchos de los aspectos formales se sustentan en la costum-
bre y en la tradición epistolar.

Por lo que respecta a la presentación formal, este tipo de
carta se define por escribirse a mano, de puño y letra, pues
no hay nada más personal que nuestra caligrafía. Raras veces
las escribiremos mecanografiadas o con la ayuda de la tec-
nología informática, ya que se perdería parte del mensaje ex-
terno y visual que nuestra caligrafía puede ofrecer y sugerir.

El tamaño del papel que se utiliza en las cartas personales
es muy variado. Incluso es habitual encontrar en el mercado
medidas no estandarizadas de papel de carta que se venden
a juego con el color o la textura de algunos sobres, que tam-
poco responden a las medidas más habituales. No obstante,
en general se prefiere el tamaño cuartilla, formato de uso
casi restringido a las cartas personales, o bien el DIN A4,
cada vez más usual por su amplia difusión en todos los
ámbitos.

La calidad del papel –su textura y densidad o gramaje–
determinan el carácter de nuestra carta privada. Al escribir
una carta de amor, por ejemplo, causaremos un mayor im-
pacto si cuidamos este tipo de cuestiones, así como el color
del papel.

Si somos muy detallistas, también podemos encargar nues-
tro propio papel de cartas personalizado, con nuestro nom-
bre y dirección impresos, y hacer lo mismo con los sobres co-
rrespondientes. Igualmente puede optarse por la fabricación
de un sello de goma con nuestros datos.

Es aconsejable usar pluma, bolígrafo o rotulador de punta
fina para escribir nuestras mejores cartas, ya que el trazo fino
garantiza la claridad de la grafía: el principal rasgo distintivo
de los escritos personales. Cabe indicar que también en el
sobre se escriben a mano todos los datos. La disposición del
remite o datos del emisor es un tanto libre, puesto que pue-
de situarse tanto en el reverso superior del sobre como en la
parte superior izquierda del anverso.

Ámbito Social

205

209

Sumario

Elementos formales

La textualización de la carta personal es libre. Las conven-
ciones de la correspondencia formal desaparecen en una car-
ta privada. Y no tienen cabida los tratamientos protocolarios,
las referencias de identificación, la indicación del asunto, el
nombre y la dirección completos del destinatario, etc. Todo
ello se simplifica; de manera que los únicos elementos for-
males de uso general en una carta privada son la fecha, el sa-
ludo, la despedida y la firma de la persona que la escribe. La
fecha se sitúa generalmente en la parte superior de la pági-
na, alineada a la derecha, y se puede escribir tanto con cifras
como con letras.

Si la carta se envía mediante correo electrónico será nece-
sario adjudicar al escrito un título o asunto, que puede con-
sistir en una o dos palabras sobre un tema tratado en él o
bien el saludo inicial. Los elementos convencionales (saludo,
despedida y firma o nombre del emisor) son igualmente ne-
cesarios; a excepción de la fecha, totalmente prescindible
porque los datos de envío ya la muestran.

El contenido

En la carta personal, el texto propiamente dicho reproduce la
estructura de otros textos de uso general; es decir, se orga-
niza en introducción, exposición o narración y conclusión.

El inicio de la carta, la toma de contacto con el destinatario
que hace las veces de introducción, suele ser una pregunta
retórica sobre el estado general del receptor (¿Cómo estás?
¿Cómo te va la vida?), similar a la que podría usarse en el ini-
cio de una conversación oral. Asimismo puede hacerse refe-
rencia al objetivo del escrito: Finalmente, he tenido tiempo
de enviarte unas líneas para contarte como me va por Ingla-
terra y para invitarte a... O usar fórmulas más tradicionales,
como: Espero que al recibo de esta carta tú y tu familia estéis
bien de salud.

Frente a los tipos de texto más formales, que tienden a ser
monotemáticos, la carta personal o privada se distingue preci-
samente porque puede contener varios temas en un mismo
escrito.

Ámbito Social

206

210

211

Sumario

Saludos y despedidas

El saludo inicial de estas cartas es un elemento muy personal
y subjetivo. La gama de posibles saludos es muy diversa, en
función del tono general de la carta. Normalmente se apela
de forma coloquial al receptor, haciendo uso de su nombre.
La despedida suele ser escueta e informal, en consonancia
con el saludo inicial. Es decir, los saludos más coloquiales
abren textos que cierran las despedidas más informales. Y si
el saludo es afectuoso suele serlo también la despedida. Pre-
sentamos un cuadro que, de manera solo orientativa, mues-
tra esas relaciones entre el saludo y la despedida.

Posdata

A diferencia de lo que ocurre en la correspondencia formal,
donde el uso de la posdata debe ser muy restringido, en esta
clase de correspondencia este elemento tiene cierta justifica-
ción. De hecho, como al escribir una carta personal no sole-
mos tomar nota previa de los asuntos que queremos comu-
nicar, tanto lo que se nos olvida relatar en el texto como
ciertos hechos anecdóticos pueden incluirse en la posdata,
con el fin de evitar reescribir todo el texto para adjudicarles
otro lugar más lógico en la estructura del cuerpo del escrito.

Ámbito Social

207

212

213

SALUDOS Y DESPEDIDAS FRECUENTES

EN UNA CARTA PRIVADA

saludos despedidas

Querido/a amigo/a, Un abrazo,

Querida Marcela, Un fuerte abrazo,

Estimado Fernando, Besos,

Hola, Hasta pronto,

Hola, chica, Hasta la vista,

¡Hola, guapo! Hasta luego,

Sumario

Ejemplo de carta personal a un amigo

Ámbito Social

208

214

Sumario

La tarjeta postal

Peculiaridades de la tarjeta postal

Las tarjetas postales presentan ciertas particularidades desde
el punto de vista formal y del contenido. Por su diseño, pue-
den enviarse sin sobre, por lo que el espacio destinado al tex-
to es escaso, limitado a pocas líneas. Aunque exista la posi-
bilidad de remitir las postales con un sobre –con lo que se
aprovecha mucho más el espacio y se preserva el escrito de
posibles lecturas indiscretas–, la opción de enviar una tarjeta
postal y no una carta supone una licencia para escribir solo
unas cuantas líneas. La razón es que en este tipo de misivas
la información es secundaria, ya que se interpretan más
como muestra de afecto que como la trasmisión de un men-
saje. Solemos escribir tarjetas postales cuando viajamos por
placer, para dar simple noticia de ello a nuestros amigos y fa-
miliares, a la vez que les manifestamos que les tenemos en
nuestro recuerdo.

El texto es sencillo, suele narrar parte del viaje o describir al-
gún lugar visitado, a veces en consonancia con la imagen del
dorso. El tono puede ser informal, incluso jocoso y lúdico, ya
que es habitual comunicar las excelencias del lugar donde
nos hallamos y podemos querer generar cierta envidia en el
receptor.

La tarjeta navideña es un tipo de tarjeta postal especí-
fico para la temporada de Navidad. Se usa para escribir un
texto breve de felicitación y buenos deseos para el año nue-
vo. Sus imágenes son de temática navideña y generalmente
no se trata de fotografías, sino de dibujos o reproducciones
de obras de arte de iconografía religiosa o de tradiciones re-
lacionadas con las fiestas navideñas. En este caso, la tarjeta
presenta una parte en blanco, para el texto, mientras que los
datos del destinatario se escriben en un sobre en el que esta
se introduce para enviarla.

Ámbito Social

209

215

Sumario

Ejemplo de tarjeta postal

El telegrama

Características del telegrama

Se trata de una comunicación urgente que contiene un
texto muy breve. Más que un tipo de escrito privado es un
canal comunicativo, usado también en la correspondencia
formal, con el que pueden expresarse contenidos muy varia-
dos: una felicitación, un pésame, un aviso de llegada, etc.

En las oficinas de correos y telégrafos facilitan un formulario
para la tramitación de los telegramas, aunque también se
pueden tramitar por teléfono. En ese caso, la persona que
nos atiende se encargará de escribir el texto que dictemos y
de completar los datos necesarios.

El formulario consta de los siguientes elementos:

En el preámbulo únicamente se indica quién envía el tele-
grama, sin hacer constar su dirección o señas completas. El

Ámbito Social

210

216

217

Sumario

matasellos de correos revela la fecha y el lugar de expedición
del telegrama. Los datos del destinatario se sitúan en la par-
te central izquierda. Inmediatamente debajo, tras una línea
discontinua, se escribe el texto.

El contenido de los telegramas será siempre conciso y sinté-
tico, ya que se paga por palabra y cada vocablo superfluo re-
presenta un gasto inútil. Por todo ello, suelen suprimirse las
preposiciones, los artículos y en general todas aquellas pala-
bras que podrían ser prescindibles para la comprensión del
mensaje. Veamos, a continuación, algunos ejemplos de tex-
tos brevísimos que podrían transmitirse por medio de un te-
legrama:

Oposiciones aprobadas.

Llego tren jueves 23 mediodía.

¡Enhorabuena!

Nuestro más sincero pésame.

El pésame

Características y dificultades del pésame

Redactar unas líneas para expresar nuestra condolencia por
la desaparición de un familiar, amigo o conocido es una
cuestión francamente delicada. En parte, porque sabemos
que la persona que lo recibe está pasando un mal momento
y, también, porque es un escrito que desearíamos no tener
que enviar.

Un escrito de pésame debe ser breve. Puede enviarse a tra-
vés de un telegrama (si vivimos lejos del receptor), en una
cuartilla, un tarjetón, tarjeta de visita, etc. Redactar su con-
tenido entraña dificultades. Si nos limitamos a usar una ex-
presión demasiado convencional (mi más sincero pésame, le
acompaño en el sentimiento, etc.) puede parecer vacío de
contenido. Pero asimismo hay que evitar la excesiva afecta-
ción, porque corremos el riesgo de que parezca poco sin-
cero. Siempre hemos de personalizarlo con el nombre de la
persona destinataria.

Ámbito Social

211

218

Sumario

Ejemplo de pésame

Ámbito Social

212

219

Sra. Sara Valle Miranda

Distinguida señora:

Conmovido ante la noticia de la desaparición de su esposo,

quiero expresarle mis condolencias. Considero un honor ha-

berle conocido y haber trabajado con él durante años. Profe-

sionalmente, era un modelo de eficacia y responsabilidad para

todos; personalmente, un gran amigo que se ganó el afecto de

sus compañeros. Mantendré vivo en mi memoria su grato re-

cuerdo.

Cuente siempre con mi ayuda y amistad ante cualquier even-

tualidad.

Un abrazo,

Juan Aparicio y familia

Sumario

La invitación

Características de la invitación

La invitación es un escrito mediante el que se convoca a al-
guien a un acto público: exposición, inauguración, fiesta de
aniversario, celebración matrimonial, etc.

El diseño de la invitación tiene que ser atractivo. Por eso se
escoge con cuidado la calidad y el color del papel, así como
el tipo de letra y la disposición del texto. El formato más ha-
bitual es el de tarjeta apaisada, aunque también pueden
usarse otros. Dado su carácter protocolario y que habitual-
mente se envía a un número elevado de personas, suele rea-
lizarse una tirada impresa de la invitación.

La disposición textual más común en la invitación consiste en
componer el texto en forma de párrafo epigráfico o centra-
do, en que las líneas de texto que forman el párrafo se ali-
nean tomando como referencia un eje central y forman fi-
guras dentadas en ambos extremos.

Contenido

La invitación prescinde de fórmulas de salutación y de despe-
dida. Su estructura básica es la siguiente:

Datos del emisor

Toda invitación de carácter privado debe estar personali-
zada e indicar el nombre de la persona que realiza la invi-
tación. Si se trata de un organismo oficial, suele indicarse
exclusivamente el cargo o el nombre de la institución,
puesto que el emisor no invita a título personal.

Núcleo de la invitación

Está formado por la denominación de la actividad, precedida
por alguna fórmula del tipo:

tiene el honor de invitarles...
se complacen en invitarles...
les invita a...

Ámbito Social

213

220

221

Sumario

Evidentemente, la información imprescindible son los datos
de la convocatoria: día, hora, lugar y motivo. Puede indi-
carse quién abrirá la sesión o presidirá el acto, según el tipo
de ceremonia de que se trate.

el acto será presidido por...
bajo la presidencia de...
...a cargo del autor de la obra.
hará la presentación...

Cierre

Fórmula opcional donde se suele expresar alguna condición
imprescindible para asistir al acto.

Se ruega que confirmen la asistencia.
Es necesaria la presentación de esta invitación.

Ejemplo de invitación a un acto

Ámbito Social

214

222

El presidente del Ateneo Cultural Obrero

de la Alameda y el equipo de profesores del ciclo

Preservar la memoria histórica

se complacen en invitarle a la presentación del libro

‘Rescatar la memoria’.

Donde se recogen las transcripciones de las

intervenciones de los participantes en el Primer Encuentro

de Investigadores de la Memoria Histórica y distintos

estudios escritos por algunos de los participantes.

Presidirá el acto el Sr. Rodrigo Fuentes, vice-rector

de la Universidad de Valparaíso.

A continuación, recital de poesía a cargo de la actriz

Carmen Sala, acompañada al piano por Silvia Bonet.

El acto tendrá lugar el 14 de abril en la sala de actos

del Ateneo Cultural Obrero, a las 20 horas.

Se agradecerá que confirmen la asistencia

al tel. 958 24 24 24.

Sumario

Invitaciones de boda

Las invitaciones de boda son las invitaciones específicas de
las ceremonias nupciales. Se distinguen de las participacio-
nes de boda en que estas últimas simplemente comunican a
las amistades el acontecimiento, pero no invitan a participar
en el acto de celebración. No obstante, ambos documentos
tienen características comunes, especialmente en su aspecto
cuidado y atractivo.

Normalmente, los invitados a una boda reciben, junto con la
participación, una invitación personalizada. Los cánones tra-
dicionales señalan que son los padres de los novios quienes
participan e invitan a la familia, amigos y conocidos a asistir
al enlace. Pero se trata de un formalismo un tanto arcaico
que ya no es preceptivo. Una solución intermedia puede
consistir en realizar dos tipos distintos de participaciones e
invitaciones: uno emitido por los padres a los familiares y
otro por los novios a sus amistades.

Ejemplo de participación de boda

Ámbito Social

215

223

224

Las familias

Castillo-Gómez Badía-López

Se complacen en hacerles partícipes
del enlace matrimonial de sus hijos

Antonio y Sandra
que se celebrará el día 20 de julio,
a las 7 de la tarde en la iglesia de
Santo Domingo de Granada.

Granada, julio de 2006

Sumario

Ejemplo de invitación de boda

Ámbito Social

216

225

Ana Ventura Gómez y Andrés Segura Vallejo

Nos casamos

el sábado 10 de mayo, a las 11 de la mañana,
en el Salón de Plenos del Ayuntamiento de Badajoz.

Nos gustaría mucho que nos acompañarais en este momento
tan especial. A continuación ofreceremos una comida

en el Palacete Villa-Rosa (Carretera de Olivenza, Km 7).
Badajoz, marzo 2007

Os agradeceremos que confirméis vuestra asistencia
al tel. 625 056 056.

Sumario

Dirección editorial Jordi Induráin Pons

Coordinación de la obra Sofía Acebo García

Redacción Glòria Sanz Pinyol y Alba Fraser

Asesoramiento pedagógico Núria Pino Roldán

Edición Álvaro Martínez Aldama

Maquetación digital Marc Monner Argimon

© LAROUSSE EDITORIAL, S. L., 2010
Mallorca, 45 - 08029 Barcelona
Tel.: 93 241 35 05 Fax: 93 241 35 07
larousse@larousse.es ■ www.larousse.es

No se permite la reproducción total o parcial de este libro, ni su incorpo-
ración a un sistema informático, ni su transmisión en cualquier forma o
por cualquier medio, sea éste electrónico, mecánico, por fotocopia, por
grabación u otros métodos, sin el permiso previo y por escrito del editor.
La infracción de los derechos mencionados puede ser constitutiva de delito
contra la propiedad intelecutal (Art. 270 y siguientes del Código Penal).

ISBN edición en digital: 978-84-8016-938-7

