
Academia de Lectura y Redacción. Antología del Taller de Lectura y Redacción para el MEIF.
México: Universidad Veracruzana, 2000. (Material no publicado).

Post escritura

Sucede con frecuencia que el esfuerzo de quien realiza un texto acaba con el
último párrafo y el punto final. A veces concluye con una rápida relectura para
eliminar eventuales errores de ortografía o de puntuación. Sin embargo, una vez
finalizada la redacción existen amplias posibilidades de mejorar el escrito.
 Antes que nada, puede hacerse un balance de la organización del texto: en un
análisis global se verifica si el planteamiento pensado inicialmente ha quedado
bien plasmado y si “funciona”.
 La revisión puede abarcar además de una valoración sistemática una serie de
aspectos del escrito, que varían en función del tipo de texto. Por ejemplo, para
textos argumentativos en los que se presenta una opinión apoyada en diversos
razonamientos, conviene preguntarse lo siguiente:

1. Si la tesis del escrito destaca con claridad
2. Si cada párrafo presenta una idea principal.
3. Si todos los presupuestos de nuestros razonamientos han quedado claros y

explícitos.
4. Si se ha presentado un número suficiente de ejemplos.
5. Si es comprensible el hilo del discurso, a través de un uso adecuado de

elementos conectivos y de síntesis breves intercaladas en el texto.
6. Si se mantiene lo bastante despierta la atención del lector.

 En la fase de revisión han de reconsiderarse también los propios objetivos del
texto. Por ejemplo, en los textos de divulgación, es importante cuidar los aspectos
descriptivos. En consecuencia, habremos de verificar qué objetivos, situaciones,
sensaciones, etc., se presenten en forma rica, insólita y atractiva para el lector. En
textos narrativos, como un relato policiaco, se procurará que la trama resulte fácil
de seguir, que los perfiles psicológicos de los distintos protagonistas estén bien
trazados, asimismo, los acontecimientos se sucedan a buen ritmo.
 Para muchos tipos de texto, desde el tema escolar hasta la tesina universitaria,
desde el informe de empresa hasta el artículo de prensa, la revisión más
importante es la dirigida a aumentar la legibilidad y la fluidez del escrito.

Algunas sugerencias para que los textos posean claridad

• Usar muchos ejemplos para explicar las ideas y hacerlas más accesibles.
Es oportuno traer a colación situaciones, hechos, anécdotas o cualquier
elemento que avive la imaginación.

• Usar vocablos “directos” que faciliten el reconocimiento de los elementos

del discurso, evitando giros léxicos y términos poco usuales, o expresiones
que tal vez resultaran preferibles desde una perspectiva de elegancia

estilística. Por ejemplo, si se habla de Cervantes, se le puede llamar “el
manco de Lepanto”.

• Con los cambios de lugar de algunas palabras y la supresión de otras,

podemos hacer explícita la conexión entre las ideas, evidenciando el tipo de
asociación que se da entre ellas y permitiendo mayor fluidez al texto.

GUÍA PARA AUTOEVALUACIÓN

Esta guía es una propuesta para que evalúes tu redacción. Contiene los
elementos básicos que un escrito debe de integrar para hacerlo comunicativo.

Uso de espacio:
Márgenes
Sangría

Coherencia:
¿La distribución de las ideas en los párrafos es adecuada?
¿Los marcadores textuales señalan el sentido en que deben leerse
los textos?
¿La información está organizada, considerando la jerarquía de las
ideas?
¿Cada párrafo contiene una idea y el desarrollo de ésta?
¿Los marcadores del texto enlazan adecuadamente las ideas
contenidas entre los párrafos?

Cohesión:
¿Los signos de puntuación otorgan el significado que quieres
comunicar?
¿Los marcadores textuales señalan el sentido en que deben leerse
los textos?

Normativa:
¿Están colocados los acentos en las palabras siguiendo las reglas
ortográficas?
¿Las palabras tienen las grafías correctas?
¿Tiene puntuación adecuada?

Vicios (aspectos que afectan la calidad de la redacción)
¿Tu texto presenta los siguientes?
Anfibología
Pleonasmo
Ambigüedad
Dequeísmo
Queísmo
Adequeísmo
Impropiedad léxica
Palabra “baúl”

Rasgos Sí No

