


El mal uso o empleo equívoco de términos.

Oímos decir: "Muchos padres no gastan en la educación de sus hijas, porque terminarán casándose". ¿Quiénes terminarán casándose: ¿los padres, las hijas? Si analizamos la frase desde el punto de vista que nos indica el sentido común, es obvio que serán las hijas que terminarán contrayendo nupcias. Pero gramaticalmente le falta algo a esta oración para evitar la anfibología –el doble sentido– del pensamiento. En realidad debemos decir: "Muchos padres no gastan en la educación de sus hijas, porque éstas terminarán casándose". ¡Cuántos problemas puede ahorrarnos una simple palabra!

Otro recordatorio en el terreno del uso gramatical.

Es incorrecto decir: "Todos los países nos reuniremos en la Cuenca del Plata. "Todos" requiere de un verbo que se utilice en tercera persona y no en primera del plural. Para incorporar al país del hablante en este marco deberíamos decir: Todos los países, incluyendo a México, se reunirán en la Cuenca del Plata.