

ESCUELA DE TRABAJO SOCIAL

“FAMILIAS MULTIPROBLEMATICAS EN
LA REGIÓN METROPOLITANA”

 PROFESOR GUÍA: JEANNETE HERNÁNDEZ BRICEÑO

ALUMNAS: SUSANA ASTUDILLO P.

 JAVIERA MIRANDA A.

 JENNIFER REYES A.

 KAREN TRUJILLO C.

TESIS PARA OPTAR AL GRADO DE LICENCIADA EN TRABAJO SOCIAL
TESIS PARA OPTAR AL TITULO DE ASISTENTE SOCIAL

Santiago de Chile

Julio de 2006

 1

INDICE

INTRODUCCIÓN ..3

ESTRUCTURA METODOLOGICA ...7

MARCO METODOLOGICO..12

CAPITULO I ..18
FAMILIA Y POBREZA ..18

1.1. CONCEPTOS GENERALES DE POBREZA ...18
1.2. CONCEPTOS GENERALES DE FAMILIA..27

CAPITULO II ...37
DE LAS CONCEPCIONES GENERALES DE POBREZA, HACIA LAS PARTICULARIDADES
DE TIPO SOCIAL ...37

2.1. FAMILIA Y EDUCACIÓN..37
2.2 FAMILIA Y TRABAJO..39
2.3 ESTRATEGIAS DE SOBRE VIVENCIA Y FAMILIA..40
2.4 FAMILIA Y REDES DE CONTENCIÓN...41
2.5. FAMILIA Y VIVIENDA..42
2.6. FAMILIA Y SALUD ...44

CAPITULO III ..47
FAMILIAS MULTIPROBLEMATICAS ...47

CAPITULO IV..55
FAMILIA COMO SISTEMA SOCIAL...55

4.1. TIPOLOGÍA DE FAMILIA ...59
4.2. CICLO EVOLUTIVO DE LA FAMILIA..63
4.3. ESTABLECIMIENTO DE LÍMITES Y NORMAS EN LA FAMILIA78
4.4. COMUNICACIÓN FAMILIAR..81
4.5. COHESIÓN FAMILIAR...84
4.6. FORMAS DE CONVIVENCIA...87
4.7. AFECTIVIDAD EN LA FAMILIA..92
4.8. SISTEMA DE PODER Y ROLES FAMILIARES. ...96

CAPÍTULO V...100
POBREZA EN CHILE ...100

5.1 POBREZA POPULAR-URBANA EN LA REGIÓN METROPOLITANA DE SANTIAGO .100
5.2 CARACTERÍSTICAS DEL UNIVERSO DE INVESTIGACIÓN (CERRO NAVIA Y LA
PINTANA) ..106
5.3 POLÍTICAS DE SUPERACIÓN DE LA POBREZA EN CHILE113

CAPÍTULO VI..120
CONTEXTUALIZACIÓN HISTÓRICA Y POLÍTICAS ACTUALES PARA LA FAMILIA EN CHILE
..120

6.1 LA FAMILIA CHILENA..120
6.2 LA FAMILIA CHILENA POPULAR-URBANA EN UN CONTEXTO DE POBREZA125

 2

6.3 POLÍTICAS PÚBLICAS Y FAMILIA EN CHILE ..129

CAPITULO VII...133
HACIA LA CARACTERIZACIÓN SOCIOECONÓMICA DE LAS FAMILIAS EN ESTUDIO:
¿POBREZA DURA, INDIGENCIA O FAMILIAS MULTIPROBLEMÁTICAS?...........................133

1. DISTRIBUCIÓN ESPACIAL DE LAS FAMILIAS EN ESTUDIO133
2. DIVISIÓN DE LOS SUJETOS EN ESTUDIO, SEGÚN SEXO ..137
3. DISTRIBUCIÓN ETÁREA DE LA POBLACIÓN EN ESTUDIO ...139
4. CRUCE ENTRE EDAD Y SEXO DE LA POBLACIÓN EN ESTUDIO.141
5.SEGMENTACIÓN DE LA POBLACIÓN, DE ACUERDO AL ESTADO CIVIL DE LOS
SUJETOS ESTUDIADOS..143
6.SEGMENTACIÓN DE LOS SUJETOS EN ESTUDIO, SEGÚN LA RELACIÓN ENTRE
ESTADO CIVIL Y SEXO..146
7.COMPOSICIÓN FAMILIAR DE ACUERDO AL TIPO DE RELACIÓN DE LOS
INTEGRANTES DE LAS FAMILIAS EN ESTUDIO, EN FUNCIÓN AL SUJETO
ENTREVISTADO...148
8.EDUCACIÓN, UN DERECHO FUNDAMENTAL EN EL DESARROLLO INDIVIDUAL Y
SOCIAL DE HOMBRE...151
9.ACERCAMIENTO AL ESPACIO COTIDIANO DE LAS FAMILIAS EN ESTUDIO: VIVIENDA
...160
10. ¿CÓMO SUBSISTEN LAS FAMILIAS MULTIPROBLEMÁTICAS EN RELACIÓN AL
CAPITAL MONETARIO QUE PERCIBEN?: NIVEL DE INGRESOS.175
11. INGRESO Y HACINAMIENTO ..197
12. EN CUANTO AL ESTADO DE COMPLETO BIENESTAR: SALUD, EL CAPITAL SOCIAL
DE LAS FAMILIAS EN ESTUDIO..206
13. HACIA LA FORMA TRADICIONAL DE INCREMENTAR EL INGRESO FAMILIAR:
TRABAJO ..215
14. CONDUCTAS DESVIADAS COMO PRÁCTICAS COTIDIANAS EN LA CULTURA DE LA
POBREZA, O COMO FORMAS VALIDAS DE SOBREVIVENCIA..230

CAPITULO VIII..238
INTIMIDAD Y REALIDAD: UNA MIRADA AL INTERIOR DE LAS FAMILIAS
MULTIPROBLEMATICAS DE LA REGION METROPOLITANA ..238

EN CUANTO A SU SISTEMA FAMILIAR...238
EN CUANTO A SUS PROYECCIONES FUTURAS..269
EN CUANTO A SU VISION DE POBREZA...276

CONCLUSIONES ...284

1.CARACTERÍSTICAS SOCIOECONÓMICAS Y ESTRATEGIAS DE SOBREVIVENCIA...284
2. A NIVEL CUALITATIVO DE LA DINAMICA PSICOSOCIAL ...292

HALLAZGOS DE LA INVESTIGACIÓN..306

REFLEXIONES EN TORNO AL TRABAJO SOCIAL..310

BIBLIOGRAFIA ...314

 3

INTRODUCCIÓN

En las últimas décadas, la sociedad ha enfrentado violentos cambios ligados

principalmente a la implantación del modelo económico Neoliberal, con sus

características tales como la lógica de mercado, la atomización social, entre otras, y

que han llevado a la creciente globalización actual. Tales fenómenos, no han dejado

indiferente a la familia, provocando con ello modificaciones sustanciales en sus formas

de organización, en su dinámica interna y patrones de interacción.

El tema familia cobra relevancia debido a que cumple funciones indispensables a

nivel de sociedad, tales como ser el ente socializador primario, la satisfacción de

necesidades de integración, protección, mediador frente al contexto social, económico

e institucional.

Desde este punto de vista, la temática se vuelve compleja si se evidencia que las

familias han ido adaptando sus formas de relacionarse, tanto intrafamiliarmente como

con el contexto, en función de los patrones culturales actuales. Este fenómeno de

adaptación y “camaleonismo” que ha ido adquiriendo la familia, lleva al error de

homogeneizarla dentro de conceptos que en la actualidad están obsoletos y a

enmarcar los procesos que ocurren tanto en su interior como en su relación con el

medio. Si bien la definición de familia implica ciertas características comunes a respetar

por los analistas en el tema, no es posible generalizar e ignorar las particularidades que

tanto lo político, social cultural, religioso, entre otros, le otorgan a cada una de las

mismas.

En concordancia con lo antes mencionado, encontramos a la familia chilena en

una creciente tensión, provocada por los cambios económicos, sociales y culturales

que se han presentado en nuestro país. Dicho proceso impone a la familia asumir un

rol más protagónico, en cuanto a protección, identidad e integración; protagonismo que

 4

deriva de un traspaso de responsabilidades que antes tenía el Estado y que ahora

asume la familia.

Debido a lo anterior, se hace cada vez más necesario el estudio en profundidad

de las diferentes variables que caracterizan a las familias en el nuevo orden social y en

un nuevo contexto de pobreza.

Inmersas en este fenómeno, es que nos focalizamos en las denominadas familias

multiproblemáticas, las cuales se definen como emblema de la posmodernidad, y

comprenden familias situadas en las capas bajas de la estratificación social,

caracterizándose por un contacto frecuente y habitual con los servicios sociales,

además de presentar ciertas modalidades relacionales, tales como drogodependencias,

caer en crisis cíclicamente, entre otras.

La relación principal que se establece entre familia, en este caso las familias

multiproblemáticas y pobreza, tiene a nuestro juicio distintas aristas que es necesario

mencionar, discutir y estudiar. Una de ellas hace mención a que la familia puede inhibir

o facilitar su ejercicio en situación de pobreza, pero se ve tensionada o encuentra

mayor dificultad para superar el fenómeno debido al carácter dinámico de la realidad y

por la circularidad de la pobreza. Otra de las aristas que a nuestro parecer cobra gran

relevancia, es aquella que hace referencia a la definición de pobreza. No nos referimos

a una definición teórica, tradicionalista, otorgada por organismos internacionales ni a

instituciones de gobierno especializados en el tema, sino más bien, al conocimiento de

la concepción de pobreza que manejan las familias, desde su propia visión y realidad.

Frente a este nuevo fenómeno, que va de la mano con la pobreza, encontramos

un sin número de interrogantes que no han sido resueltas por si solas, y que el estudio

en profundidad de las diferentes variables que determinan las características de dichas

familias, podrá ser utilizado para la generación de conocimientos en cuanto a familia y

Trabajo Social, logrando de este modo una intervención cada vez más asertiva, en la

 5

cual se beneficien por una parte las instituciones proveedoras de servicios sociales y

sus profesionales (debido al conocimiento en profundidad de los aspectos más

vulnerables de las mismas y que las llevan a permanecer constantemente en situación

de pobreza y disfuncionalidad familiar) como también las familias sujetas a intervención

ya que serán abordadas de manera más integral rescatando por sobre todo sus

particularidades.

Así, y desde esta doble perspectiva conoceremos las características de estas

familias, de estrato social bajo, obteniendo conocimientos que nos lleven a concluir su

permanencia en el fenómeno de la pobreza, y posibles potenciadores para lidiar con el

mismo.

El presente estudio, expone entonces elementos teóricos y testimonios de los

protagonistas del mismo, que permiten enriquecer los análisis de los discursos

entregados, para lograr una comprensión exhaustiva de la realidad de las familias

multiproblemáticas en contextos populares urbanos.

Según lo planteado, la investigación tiene una carácter dualista, es decir,

contempla un análisis cuantitativo de 277 encuestas, correspondiente a 1300 personas

en 2 de las comunas con mayores índices de pobreza como lo son Cerro Navia y La

Pintana, basado principalmente en la descripción de las variables socioeconómicas de

las familias sujeto, que nos permita generalizar sobre las mismas, y un ámbito

cualitativo, con 40 entrevistas en profundidad realizadas, en las comunas antes

mencionadas, que permitan recoger la información referida a la variable dinámica

psicosocial, de las familias multiproblemáticas, basados en el análisis de discurso de

las mismas.

El estudio se presenta segmentado en diferentes apartados, siendo la primera

parte de éste la base estructural de la investigación, la cual contempla la

problematización del fenómeno a estudiar y la correspondiente pregunta surgida del

 6

mismo, siguiendo con los objetivos e hipótesis que la guiaron. En una segunda parte se

presenta el marco metodológico de la investigación, el cual ofrece el carácter del

estudio, técnicas de recolección y análisis de los datos y la definición de universo,

unidad de análisis y muestra, seleccionadas para la ejecución del trabajo en terreno.

Por último, se presenta al lector, una secuencia de 9 capítulos que incorpora el

sustento teórico de la investigación hasta los hallazgos de la misma.

 7

ESTRUCTURA METODOLOGICA

1.1 Planteamiento del problema

La familia es la unidad básica de nuestra sociedad, y adquiere mayor relevancia

en la medida que se encuentra inmersa en contextos que pudiesen parecer adversos,

como lo es el contexto popular urbano. En este sentido, las familias multiproblemáticas

se relacionan con una multiplicidad de variables, tales como la delincuencia, la

drogadicción, la pobreza misma, etc. que hacen necesario un estudio más exhaustivo

de esta realidad.

De esta forma, nuestro problema de investigación se refiere a la “Descripción de

las características de las familias multiproblemáticas, en relación a su situación

socioeconómica y estrategias de sobrevivencia y a la dinámica psicosocial de las

mismas, en las comunas de La Pintana y Cerro Navia de la Región Metropolitana”. Así,

nos planteamos estudiar en un primer momento el contexto externo en el cual se

encuentran insertas estas familias, poniendo énfasis en cuáles son las principales

estrategias de sobrevivencia que desarrollan. Como es sabido, esta variable no es

suficiente para describir el fenómeno de la pobreza en estas familias, por lo tanto, es de

gran importancia conocer un contexto interno, específicamente la dinámica psicosocial

que caracteriza a estos sistemas pertenecientes a 2 de las 4 comunas más pobres de

la Región Metropolitana (La Pintana y Cerro Navia). En este ámbito, indagaremos

sobre sus formas relacionales específicas, es decir, aquellas que apunten a sus

procesos internos como lo son los roles, límites, entre otras, además de ahondar en las

visiones propias de las familias multiproblemáticas frente a temas como las

proyecciones, expectativas y las nociones interiorizadas de pobreza.

 8

1.2 Pregunta de investigación

¿Cuáles son las características que describen a las familias multiproblemáticas en

relación a situación socioeconómica y estrategias de sobrevivencia y a la dinámica

psicosocial de las mismas en las comunas de La Pintana y Cerro Navia de la Región

Metropolitana?

1.3 Objetivos de Investigación

Objetivo General N° 1

“Caracterizar a las familias multiproblemáticas en relación a su situación

socioeconómica y estrategias de sobrevivencia de las comunas de La Pintana y Cerro

Navia de la Región Metropolitana”

Objetivos Específicos

1.1.- Identificar el nivel de ingreso que tienen las familias multiproblemáticas de

 las comunas de La Pintana y Cerro Navia de la Región Metropolitana.

1.2.- Identificar el nivel educacional alcanzado por las familias multiproblemáticas de las

comunas de La Pintana y Cerro Navia de la Región Metropolitana.

1.3.- Especificar las condiciones habitacionales de las familias multiproblemáticas de

las comunas de La Pintana y Cerro Navia de la Región Metropolitana.

1.4.- Determinar la situación laboral de las familias multiproblemáticas de las comunas

de La Pintana y Cerro Navia de la Región Metropolitana.

 9

1.5.- Precisar las formas de acceso a salud de las familias multiproblemáticas de las

comunas de la Pintana y Cerro Navia de la Región Metropolitana.

1.6.- Definir el tipo de relación de las familias multiproblemáticas con los servicios

sociales de las comunas de La Pintana y Cerro Navia de la Región Metropolitana.

1.7.- Determinar el estado de salud de las familias multiproblemáticas de las comunas

de La Pintana y Cerro Navia de la Región Metropolitana.

1.8.- Describir las estrategias de sobrevivencia de las familias multiproblemáticas de las

comunas de La Pintana y Cerro Navia de la Región Metropolitana.

Objetivo General N° 2

“Describir a las familias multiproblemáticas de las comunas de La Pintana y Cerro

Navia desde su dinámica psicosocial”

Objetivos Específicos

2.1. - Caracterizar a las familias multiproblemáticas desde su sistema familiar, en

cuanto a ciclo evolutivo, tipología familiar, roles, formas de convivencia, afectos,

cohesión, normas, límites, y distribución del poder, de las comunas de La Pintana y

Cerro Navia de la Región Metropolitana.

2.2.- Identificar la visión que tienen las familias multiproblemáticas de las comunas de

Cerro Navia y La Pintana de la Región Metropolitana, en cuanto a sus proyecciones

futuras.

 10

2.3.- Determinar el enfoque que las familias multiproblemáticas de las comunas de La

Pintana y Cerro Navia de la región Metropolitana, dan al fenómeno de la pobreza

1.4 Hipótesis de Investigación

1.- El ingreso recaudado por cada una de las familias multiproblemáticas de las

comunas de La Pintana y Cerro Navia de la Región Metropolitana, no supera el sueldo

mínimo.

2.- El nivel educacional de las familias multiproblemáticas de las comunas de La

Pintana y Cerro Navia pertenecientes a la Región Metropolitana alcanzan solo la

enseñanza básica incompleta.

3.- Las familias multiproblemáticas de las comunas de La Pintana y Cerro Navia

pertenecientes a la Región Metropolitana presentan condiciones habitacionales

precarias.

4.- La mayoría de las familias multiproblemáticas de las comunas de La Pintana y Cerro

Navia pertenecientes a la Región Metropolitana presentan una situación laboral de

carácter informal.

5.- Gran parte de las familias multiproblemáticas de las comunas de La Pintana y Cerro

Navia de la Región Metropolitana acceden al servicio de salud público.

6. El tipo de relación que establecen las familias multiproblemáticas de las comunas de

La Pintana y Cerro Navia de la Región Metropolitana es de carácter dependiente.

7.- La mayoría de las familias multiproblemáticas de las comunas de La Pintana y Cerro

Navia pertenecientes a la Región Metropolitana presentan al menos un integrante del

grupo familiar con estado de salud deteriorada.

 11

8.- Algunas de las estrategias de supervivencias utilizadas por las familias

multiproblemáticas de las comunas de La Pintana y Cerro Navia de la Región

Metropolitana son, robos, pololos, redes de contención y dependencia a los servicios

sociales.

9.- La dinámica familiar de las familias multiproblemáticas de las comunas de La

Pintana y Cerro Navia de la Región Metropolitana, se caracterizan por ser extensas y

por mantenerse en ciclo vital denominado “familia con adolescentes”.

10.- Las familias multiproblemáticas pertenecientes a las comunas de La Pintana y

Cerro Navia de la Región Metropolitana, en su mayoría presentan subsistemas

permeables, intentos patológicos de no comunicar, roles y límites difusos, bajo nivel de

cohesión y normas poco claras, además de escasas manifestaciones afectivas y

conflictos por la distribución del poder.

11.- Las familias multiproblemáticas pertenecientes a las comunas de La Pintana y

Cerro Navia de la Región Metropolitana, se visualizan con escasas proyecciones

futuras.

12.- Las familias multiproblemáticas pertenecientes a las comunas de La Pintana y

Cerro Navia de la Región Metropolitana, se consideran pobres según el enfoque de la

pobreza crítica.

 12

MARCO METODOLOGICO

2.1 Enfoque Metodológico

Por las características y objetivos planteados para nuestra investigación, se utiliza

un modelo de dos etapas. En primera instancia, emplearemos la metodología

cuantitativa para dar respuesta a nuestro primer objetivo que tiene relación con la

descripción de la situación socioeconómica de las familias y de sus estrategias de

sobrevivencia.

Dicho enfoque de investigación se fundamenta en el método hipotético-deductivo,

el cual, a partir de las teorías elaboradas deriva en las hipótesis, las cuales se someten

a prueba de acuerdo a los diseños de investigación apropiados que arroje como

resultado la corroboración o refutación de las mismas. (Sampieri; 1998)

En términos generales, utilizamos dicho enfoque para que la recolección de los

datos arroje como resultado proposiciones precisas con base en la medición numérica

y al análisis estadístico para establecer los patrones de comportamiento según la

relación entre las variables definidas.

En un segundo momento, se utilizará la metodología cualitativa, para efectos de

dar respuesta a nuestro segundo objetivo general, el cual tiene relación con la

descripción de la dinámica psicosocial de las familias multiproblemáticas de las

comunas de Cerro Navia y La Pintana.

El enfoque cualitativo se define como:

“... proceso activo, sistemático y riguroso de indagación dirigida, en el cual se toman

decisiones sobre lo investigable, en tanto se está en el campo objeto de estudio”

(Cáceres; 2004:8)

 13

 Frente a lo expuesto, el apartado cualitativo busca comprender, dispersar o

expandir la información a fin de describir las cualidades de un fenómeno. La utilización

del método cualitativo, con sus instrumentos y técnicas correspondientes, nos permite

profundizar en las identidades de las personas y familias, entendidas como sistema

social articulado, lo cual aporta al estudio la flexibilidad, rescatando las diferencias y

particularidades de cada uno de los entrevistados.

 Por último, desde un punto de vista incluyente de ambos enfoques pretendemos

mediante el presente estudio lo que a continuación se manifiesta:

“... 1.- Llevar a cabo la observación y evaluación de fenómenos.

2.- Establecer suposiciones o ideas como consecuencia de la observación y evaluación

realizada.

3.- Probar y demostrar el grado en que las suposiciones tienen fundamento

4.- Realizar tales suposiciones o ideas sobre la base de las pruebas o del análisis

5.- Proponer nuevas observaciones y evaluaciones para esclarecer, modificar, cimentar

y/o fundamentar las suposiciones e ideas; o incluso para generar otros” (Sampieri;

1998:5)

 14

2.2 Carácter del estudio

La presente investigación adquiere un carácter descriptivo, el cual está dado por

el planteamiento del problema y los objetivos del estudio, ya que el propósito

fundamental del mismo, es describir situaciones y hechos, vale decir, cómo es y como

se manifiesta un fenómeno determinado, por lo tanto, para lograr dicha descripción

hemos medido, evaluado y recolectado información sobre los distintos aspectos,

dimensiones y componentes de las familias multiproblemáticas de las comunas de

Cerro Navia y La Pintana. (Sampieri; 1998)

Conjuntamente, de acuerdo a las características del estudio, nuestra investigación

se define como no experimental transversal. Lo anterior se explica en la siguiente

cita:

“…En la investigación no experimental, se observan fenómenos tal y como se dan

en su contexto natural para después analizarlos (…) No es posible manipular las

variables o asignar aleatoriamente a los participantes, ya que se observan situaciones

ya existentes, no provocadas intencionalmente por el investigador, dado que las

variables independientes ya han sucedido al igual que sus efectos” (Ibíd.: 267)

Por otro lado, es transversal o transeccional, por realizarse en un momento único,

cuyo objetivo es describir y analizar la incidencia de variables en un determinado

momento.

 15

2.3 Técnicas de recolección de datos

Para efectos del análisis cuantitativo, se utilizará la encuesta que consiste en un

conjunto de preguntas de una o más variables a medir en función a preguntas que

contiene las categorías o alternativas de respuestas que han sido delimitadas.

 La encuesta es usada frecuentemente para obtener información de una muestra

de individuos, la cual es usualmente, sólo una fracción de la población bajo estudio.

Principalmente en la presente investigación se ha utilizado la encuesta de carácter

semi-estructurada, ya que además de categorizar aspectos medibles deja abierto el

espacio para profundizar en algunas respuestas.

Por otro lado, para efectos del análisis cualitativo, se utilizará la entrevista en

profundidad, la que corresponde a un instrumento teórico y metodológico del campo de

la investigación social de corte cualitativo, por tanto, se trata de conocer la opinión de

una población, sobre una determinada problemática social, en este caso las

características de las familias multiproblemáticas de las comunas ya mencionadas.

De lo anterior desprendemos que, es una entrevista abierta, en función a temas

relevantes para ahondar en la dinámica psicosocial de las familias, los cuales no

necesariamente siguen una secuencia estructurada, sino que dependerá de las

respuestas de los individuos.

Para nuestro estudio es de gran importancia incorporar las perspectivas de los

actores, como ellos sienten, perciben y definen sus propias vulnerabilidades y

fortalezas. Fundamentalmente ese es el trasfondo del carácter cualitativo.

 16

2.4 Técnicas de análisis de datos

Para efectos de los datos cuantitativos de la investigación, el análisis se realizará

con el programa computacional SPSS, el cual es una herramienta para la obtención de

resultados estadísticos. Este programa nos permite realizar diversos tipos de análisis,

de acuerdo a las características que solicitemos a las informaciones ingresadas, las

cuales una vez resueltas, deberemos analizar e interpretar, a fin de brindar un mayor

contenido y validez a los datos duros del estudio.

Dentro de sus funciones encontramos que:

“A través de SPSS podemos generar diferentes estudios, ya sean descriptivos o de

inferencia, permitiéndonos realizar desde una mera descripción de datos hasta

modelos estadísticos”. (www.spssparatodos.com)

Con respecto al análisis derivado de las entrevistas en profundidad realizadas a las

familias en estudio, éste se realizará a través del “análisis de discurso”, el cual estudia

sistemáticamente, tanto el discurso escrito y hablado como una forma del uso de la

lengua, como evento de comunicación y como interacción, en sus contextos cognitivos,

sociales, políticos, históricos y culturales. El análisis de discurso es un enfoque especial

que toma posición política y analiza el papel del discurso en la reproducción de la

dominación (como abuso de poder), así como en la resistencia contra la dominación.

Para tales efectos, consideraremos el contexto discursivo de manera no

restringida, o dicho de otro modo, el significado que existe más allá de las estructuras

gramaticales. Esto incluye la consideración del contexto político y económico que

incide en el uso de la lengua. Lo antedicho, porque se destaca que la lengua conecta

con lo social, por ser el dominio primario de la ideología, y ser por tanto, el interés

principal, como el lugar en que tienen lugar las luchas de poder.

 17

2.5 Definición de la muestra

1. Universo: Para la comuna de La Pintana el universo alcanza un total de 2174

familias que pertenecen al Programa Puente, desde el año 2003 al 2005.

Para la comuna de Cerro Navia en tanto, el universo corresponde a 1897

familias que se encuentran intervenidas por el Programa Puente, entre el año 2003

hasta el 2005.

2. Unidad de análisis : Familias multiproblemáticas de las comunas populares

urbanas.

3. Muestra: Probabilística estratificada por racimos, es decir, se trata de subgrupos

de población en los cuales las unidades de análisis se encuentran encapsuladas en

determinados lugares físicos. (Sampieri; 1998)

 En relación con nuestro estudio, lo anterior se fundamenta básicamente porque

trabajamos en distintas comunas, y los criterios corresponden a lo definido en la

operacionalización de las variables.

Para ambas comunas, con un 95.5 % de confiabilidad y un 8 % de error, las

muestras son las siguientes:

• La Pintana = 139 familias Puente.

• Cerro Navia = 138 familias Puente.

 18

CAPITULO I
FAMILIA Y POBREZA

1.1. CONCEPTOS GENERALES DE POBREZA

Al enfocarnos en el fenómeno de la pobreza, desde una visión retrospectiva, nos

remitimos a un conjunto de procesos que definen la naturaleza del mismo como una

problemática de carácter político, económica, estructural y social, que se ve reforzada

por la ausencia de voluntad política y por las decisiones tomadas desde los poderes

públicos sin un conocimiento acabado de la realidad y en función de intereses

particulares de quienes detentan el poder. Cada uno de los elementos mencionados

anteriormente, se entienden en una lógica interdependiente que va desde lo político,

concebido éste como el ámbito de la toma de decisiones que orientan el actuar del

hombre en sociedad, determinando las formas económicas de producción, distribución

y consumo (modelos económicos determinados), que generan a su vez estructuras que

cumplen el fin de resguardar y perpetuar el ordenamiento político y económico,

incidiendo directamente en las unidades más pequeñas o micro estructuras sociales,

tales como familia, organizaciones, entre otras.

Siguiendo la línea de análisis anterior, la pobreza y sus consecuentes

desigualdades sociales son interpretadas como puntos críticos de las transformaciones

socioeconómicas ocurridas. Desde esta perspectiva, y en forma más especifica, el

fenómeno se agudiza en América Latina con la introducción de nuevos modelos de

desarrollo económico que generaron impactos negativos en los grupos sociales con

menos recursos, ello unido a las políticas de ajuste y de reestructuración de las

economías aplicadas en la región para enfrentar la crisis de los 80’, que implicaron un

proceso de empobrecimiento de la población. (Ramos Hernández, s/f).

En este ámbito, es el modelo neoliberal el que se implanta en América Latina,

cuya ideología sostiene que el Estado es ineficiente como administrador y que su

 19

participación en la sociedad debe restringirse a la regularización y supervisión de las

formas en que funcionan las instituciones. Se inicia así una creciente privatización de

los servicios públicos, ya que afirma que éstos pueden ser proporcionados con mayor

eficiencia por los privados. Todo lo anterior, se enmarca bajo el argumento de la

modernización del Estado, dejando atrás al Estado benefactor dando pie al Estado

subsidiario, que aboga por la racionalización de los subsidios y el fin del

proteccionismo.

Sin embargo, los resultados de este nuevo modelo conducen a nuevas

desigualdades para la población, pese a las particularidades de su aplicación en cada

país, concentrándose la riqueza en pequeños grupos, acarreando una mayor

dependencia de las empresas trasnacionales y a un progresivo o creciente

empobrecimiento del sector campesino, laboral y de la clase media. Como

consecuencia de lo planteado, el porcentaje de personas bajo la línea de la pobreza en

la década del 80’ fue de un 46%, según lo planteado en el artículo Trabajo Social y

Derechos Humanos en una sociedad global: realidades, expectativas y desafíos.

Además se evidencia un marcado proceso de urbanización del fenómeno, como

consecuencia de las migraciones masivas.

Teniendo en cuenta que la ideología neoliberal coloca en el centro de la

competencia la modernización tecnológica, surgen políticas en esta misma línea

originadas en los centros de poder occidentales que dan pie a lo que hoy conocemos

como globalización. De esta forma:

“...Se ha denominado globalización al crecimiento sostenido de la actividad

económica más allá de las fronteras nacionales, de la producción de bienes y servicios

por medio del comercio y de la inversión, al intercambio más ágil de la información y de

sistemas de símbolos. (Ramos, Hernández; s/f)

 20

 Este fenómeno genera una creciente dependencia ya que se crean polos

diferenciados de crecimiento, principalmente tecnológicos, que perpetúan la pobreza al

depender unos de otros, pese a que el objetivo de la misma es aunar criterios

económicos y de desarrollo.

La globalización no es un sistema ni un régimen, se trata más bien de un

proceso evolutivo en un momento histórico determinado de la civilización, (referido a

los hitos que inciden en su emergencia y le dan forma: La caída del muro de Berlín, el

fin del socialismo real, la extensión del mercado global y la revolución informática con

internet a la cabeza). En cierto modo, se trata de un conjunto de fases que se

encadenan para unir al mundo en un orden más global y que implica diversos factores

tales como económicos, medioambientales, desarrollo tecnológico, mercado, relaciones

de intercambio e información. Sin embargo, siendo la globalización un proceso

dinámico produce resultados ambivalentes; por una parte ofrece la integración al

desarrollo (según sus supuestos iniciales) y por otra, la homogeneización de diversos

aspectos de la vida humana y social, además de la asimetría dentro los países y entre

los países. La brecha de los países pobres con los países ricos ha aumentado,

afectando la cohesión social, los equilibrios ecológicos y debilitando la estabilidad

política de ciertas regiones del mundo. La contrapartida a lo mencionado, es el

mejoramiento en los indicadores de crecimiento económico, el aumento en la

esperanza de vida y una mayor integración mundial de los pueblos. No obstante, hay

quienes no alcanzan niveles básicos de educación y salud, cuyo destino será la

exclusión social.

La globalización se entiende entonces como un proceso irregular,

manifestándose en la desigualdad de la distribución del ingreso que afectó en las

ultimas décadas del siglo XX a 53 de 73 países en los cuales se concentra el 87.5% de

la población, por el contrario, solo 7 de éstos, con el 2.7% de la población, mostraron

 21

una tendencia contraria y en el resto la distribución se mantuvo esencialmente estable

(Cornia citado en Ocampo, s/f).

En síntesis, los países que participan en este proceso, no lo hacen en

condiciones de igualdad. Las naciones que cuentan con los recursos necesarios

pueden imponer sus propias reglas y culturalmente promueven una visión neocolonial

de la vida y de la historia, acrecentando la pobreza ya existente.

La pobreza, por ser un fenómeno ampliamente abarcativo, posee variadas y

múltiples lecturas interpretativas, las cuales se definen en función de diversos factores,

entre los cuales podemos mencionar ideologías predominantes, momentos históricos

determinados, además de los respectivos paradigmas que puedan guiar los

lineamientos de las diferentes definiciones.

En consecuencia con lo anterior, podríamos categorizar a las definiciones de

pobreza en dos grandes enfoques: En primer lugar, se encuentra el enfoque dualista

que enfatiza un carácter más cuantitativo del fenómeno, determinado por aspectos

económicos, tales como el producto interno bruto, la canasta familiar, ingreso per

cápita, entre otras. Por otra parte, encontramos definiciones que derivan de un segundo

enfoque denominado estructural, que entregan al fenómeno un carácter más

cualitativo, es decir, aquellas que consideran a la pobreza más que una problemática

económica, sino que dan a la misma una visión más integral, conectando a éste

aspectos sociales, psicológicos, ambientales, por mencionar algunos (Alvarado; 2004).

Sin embrago, a pesar de lo distantes que se puedan entender estos enfoques, no se

encuentran parcelados entre sí, sino más bien, como se mencionó con anterioridad,

surgen dependiendo de contextos históricos, que ha medida que varían, van

reformulando y perfeccionando el tratamiento del fenómeno de la pobreza, partiendo en

un primer momento con lo que seria el enfoque dualista hasta llegar a una concepción

mas integral de la misma como lo es el enfoque estructural.

 22

 A partir de los años 60’, con la emergencia de nuevas fuerzas productivas, surge

la creencia que el “mundo tradicional” sería definitivamente secularizado. Lo anterior

hace referencia a lo que se conoció como la teoría de la marginalidad, que propone la

necesidad de integrar a los marginales mediante la expansión e institucionalización de

la modernidad. Esta visión dualista se vuelve inconclusa, dando pie a una nueva

perspectiva, basada en la informalidad, diferenciándose de la primera que visualiza

polos, (marginación v/s integración), postulando que la sociedad informal es

autogeneradora de pobreza, por tanto, la marginalidad no está fuera, sino más bien

dentro del sistema, distinguiéndose de la primera por las condiciones de desigualdad.

Con posterioridad a la ultima teoría mencionada, surge la “sociología de la

desintegración”, postulando que los protagonistas de los movimientos sociales

“pobres”, son sujetos pasivos, dotados de un mutismo que los reduce a un conjunto

generalizado y uniforme a disposición de voluntades políticas del Estado, el cual se

autocondiciona como único sujeto que debe velar por la integración de esta masa

social. (Ibíd.)

 Como perfeccionamiento de las concepciones dualistas, y transición hacia una

perspectiva estructural, encontramos los nuevos enfoques de pobreza que la secciona

en 3 grandes categorías: Pobreza como carencia o como necesidades básicas

insatisfechas, pobreza como falta de desarrollo de las capacidades y pobreza como

exclusión derechos.

La pobreza como carencia o necesidades básicas insatisfechas, se entiende

como:

“…Carencia, ausencia de posibilidades, o falta de satisfacción de una o más

necesidades básicas para alcanzar un nivel de vida digno. Las formas de superar la

pobreza se refieren, a la compensación y/o satisfacción de esas necesidades…”

(Álvarez; citado en Alvarado y Vivas; 2004: 25)

 23

Lo anterior, se respalda en lo expuesto en un estudio realizado por la FLACSO

denominado “Poblaciones y pobladores: notas para una discusión conceptual” (1982),

que recoge las conceptualizaciones del fenómeno más recurrentes, en donde en

primera instancia y en concordancia con la definición entregada, el concepto pobreza

abarca una situación socioeconómica que es recortada de la realidad y calificada en

relación a los valores y derechos que predominan en la sociedad nacional o

internacional. La pobreza puede medirse entonces de tantas maneras, como

posiciones valorativas se consideren, variando el número de familias pobres según las

necesidades definidas como básicas y los grados de satisfacción que se declaren

suficientes o aceptables.

El eje sobre el cual se construye este concepto es el de las privaciones o

carencias; se trata de un problema de niveles de consumo y por lo tanto de distribución

de los beneficios del desarrollo, como ya se indicó. En cuanto categoría analítica se

refiere a individuos o familias individuales que, por razones no muy claras, tienen un

consumo insuficiente. Se caracteriza entonces la situación de pobreza y los rasgos de

los pobres definiendo para estos efectos un conjunto de indicadores de carencias, los

cuales determinaran la focalización de las políticas hacia los considerados como

pobres. (FLACSO; 1982)

La segunda categoría hace referencia a la concepción de pobreza como falta de

desarrollo de las capacidades:

 “…Incluye las concepciones que parten del supuesto de que el ser humano

posee un potencial y unas posibilidades que le permiten lograr un nivel de vida digno

en el plano individual y social…” (Alvarado; Vivas; 2004: 30).

 24

En este enfoque confluyen una serie de contribuciones teóricas tendientes a

ampliar el espectro de las necesidades, incorporando las que tiene relación con

aspectos psicológicos, sociales, éticos, entre otros. Este enfoque nos ofrece un cambio

paradigmático en cuanto a la relación necesidad/satisfactor. De esta forma, y a modo

de ejemplo, la comida no es una necesidad, sino un satisfactor de la necesidad

universal de alimentación.

 La última categoría perteneciente a los nuevos enfoques de pobreza y

conducentes al enfoque estructural, es aquel que se denomina pobreza como exclusión

de derechos en el cual se plantea lo siguiente:

“…Entiende la pobreza como procesos múltiples de exclusión de las dinámicas del

desarrollo. Se asume que la expansión de las capacidades y el respeto de los derechos

humanos son pre requisitos para que toda la población pueda acceder a un nivel de

vida digno...” (Ibíd.: 36)

Se destaca en esta última categoría, la participación de organismos

internacionales que promueven a través de la misma, el respeto por los derechos

humanos, económicos y sociales de las personas, poniendo énfasis en el carácter

estructural del fenómeno, el estudio de sus causas y la multidimensionalidad de

elementos que originan la exclusión, siendo un eje transversal en ésta, la desigualdad

en la dinámica de la participación.

A través de los enfoques presentados en el transcurso de este apéndice, se

pretende llegar al enfoque estructural, enfoque que por lo demás, sustenta la presente

tesis y nos ofrece mejores posibilidades para la comprensión del fenómeno.

 25

 Desde la perspectiva del desarrollo humano, y desde su principal exponente

Amartya Sen, el desarrollo puede concebirse como:

 “…Un proceso de expansión de las libertades reales de que disfrutan los

individuos. El hecho de que centremos la atención en las libertades humanas contrasta

con las visiones más estrictas del desarrollo, como su identificación con el crecimiento

del PNB, aumento de rentas personales, con la industrialización, con los avances

tecnológicos o con la modernización social...” (Sen; 1999: 19)

 Por medio de esta definición de desarrollo, se deja por sentado de forma

explícita que los indicadores económicos mencionados no son el fin del desarrollo, sino

más bien un medio conducente a conseguir el mismo, siempre y cuando éstos vayan

acompañados de un refuerzo en las instituciones sociales y económicas. De esta

forma, una concepción integral del desarrollo no se basa en la acumulación de riqueza

y el crecimiento económico, sino más bien, debe ir orientado a la expansión de las

capacidades de los individuos para llevar el tipo de vida que valoran y concebir a los

mismos como agentes activos, potenciando su capital social, en vez de receptores

neutrales y pasivos de regalías estatales o prestaciones varias, otorgadas como

concesiones del modelo de desarrollo imperante. (Ibíd.)

Según el Informe sobre Desarrollo Humano 2000, existen 7 libertades

fundamentales que deben ser respetadas (www.pnud.org):

• Libertad de la discriminación por motivos de género, raza, origen étnico, origen

nacional o religión.

• Libertad del temor, las amenazas a la seguridad personal, la tortura, detención

arbitraria y otros actos violentos.

 26

• Libertad de pensamiento y de expresión, de participar en la adopción de

decisiones y de establecer asociaciones.

• Libertad para desarrollar y materializar plenamente el potencial humano

personal.

• Libertad de la injusticia y las violaciones del estado de derecho.

• Libertad de tener trabajo decoroso, sin explotación.

• Libertad de la miseria, para disfrutar un nivel de vida decoroso.

De la privación de todas las libertades anteriores, encontramos el fenómeno de la

pobreza, que desde la perspectiva del desarrollo postulado por Sen es concebida a

grandes rasgos como una privación de capacidades y libertades básicas. La propuesta

conceptual del autor pone acento en el tipo de vida que las personas valoran y desean

seguir, enfatizando los fines que hacen al desarrollo importante para los individuos

antes que los medios que colaboran en su consecución. Desde esta perspectiva, la

pobreza es vista como una privación inaceptable de las libertades sustantivas de los

individuos, una condición de vida que limita sus capacidades para vivir la clase de vida

que tiene razones para valorar. El individuo en situación de pobreza es aquel obligado

a vivir una vida que no valora, obligado a sobrevivir, a subsistir, ya que si bien es parte

constitutiva de los procesos de modernización, no tiene las oportunidades para disfrutar

de los beneficios de éste, como los “no pobres”.

Otro punto importante dentro de la concepción de pobreza entregada por el autor

es la perpetuación del fenómeno, es decir, lo que éste define como circulo vicioso de la

pobreza, el cual tiene como punto de partida el precario acceso a condiciones

socioeconómicas mínimas de las cuales debieran gozar las personas, representadas

por las dotaciones iniciales, que se definen como el patrimonio que disponen las

personas para poder ejercer sus capacidades, que a su vez tiene directa relación con la

libertad de decidir sobre sus desempeños y oportunidades a fin de jugar un rol

individual y/o social en miras de su desarrollo personal, y lograr equilibrar las

 27

diferencias de oportunidades y un pleno ejercicio de derechos, que entiende que la

satisfacción de necesidades básicas es un derecho universal. De esta forma, y a modo

de ejemplificación, la falta de una libertad, en este caso la falta de libertad económica,

traducida en extrema pobreza, puede poner a la persona como víctima indefensa de la

violación de otros tipos de libertades, restringiendo la capacidad de optar a un nivel de

vida integral y de calidad. (Alvarado; 2004)

De lo anterior, desprendemos a modo de síntesis, que el desarrollo se concretiza

con la emergencia y consolidación de oportunidades sociales, con las cuales los

individuos puedan disponer y ordenar de su realidad y ayudarse mutuamente a nivel

societal.

1.2. CONCEPTOS GENERALES DE FAMILIA

 La humanidad, a través de su historia a presentado diferentes modos de

organización, que van desde la más básico o primario hasta complejas estructuras.

El grupo primario básico en la sociedad actual, fundamentalmente en el mundo

occidental, ha sido la familia, la cual es una construcción social que adquiere distintas

particularidades o énfasis, de acuerdo al contexto histórico, político y social en el que

se encuentre.

 Una de las definiciones más básicas del concepto de familia es la que hace

alusión a lazos consanguíneos entre sus miembros. Esta definición, se hace restringida

a medida que la sociedad va cambiando, naciendo nuevas conceptualizaciones más

abarcativas de lo que hoy se conoce como familia y que más adelante pasaremos a

detallar.

 28

 Uno de estos enfoques o perspectivas de familia, que la visualiza netamente en

el ámbito biológico, es la mirada positivista de la misma, que deslegitima todo lo que

rompa con lo puramente reproductivo, considerando a la familia como:

“...Una institución natural, ahistórica, para la reproducción de la especie, con

funciones biológicas y de socialización relacionadas con ese papel reproductivo. Esta

visión se conjuga con el “deber ser” de la familia en la reproducción de una sociedad

determinada…” (Basso; 2001: 33)

 La perspectiva de familia entregada por el paradigma positivista, está en

completa relación con lo que éste plantea en su esencia, es decir, las características de

los fenómenos sociales, los cuales se describen como impositivos, coercitivos y

externos. De esta forma, la definición de familia mencionada en el párrafo anterior está

preestablecida desde la sociedad, extrapolando así, aquellas modalidades de familia

que la modernidad ha traído consigo, es decir, las que no cumplan funciones

reproductivas o que escapen del modelo nuclear, como lo son las familias

monoparentales o las homosexuales en los casos más extremos.

 Se considera necesario entonces, dejar la mirada ahistórica del positivismo,

asumiendo el carácter universal de la familia, en tanto que existe y ha existido en todas

las sociedades y culturas, adquiriendo en cada contexto formas particulares, como una

organización temporo - espacial en el movimiento histórico cultural. Por lo tanto, la

familia es una variable dependiente de un contexto socio histórico, como veremos más

adelante, que expresa en su interior las contradicciones del sistema social.

Las anteriores conceptualizaciones de familia, a nuestro juicio, tienden a

caracterizarla como poseedora de una estructura con determinadas pautas y reglas,

enfatizando conceptos tales como jerarquía, organización, división sexual del trabajo,

 29

entre otras, lo cual no representa una comprensión integral de la misma. Esto, debido a

que deja al margen las relaciones con otros sistemas naturales o procesos de

construcción de la sociedad.

En consecuencia, y para realizar un análisis más acorde a la profundidad que

amerita el estudio, utilizaremos concepciones derivadas de la Teoría General de

Sistemas, debido a:

“…Que enfatiza el análisis del sistema total, en vez de las partes y subsistemas

existentes. En otras palabras: desde el todo o totalidad aborda el análisis de las partes,

pero desarrollando la capacidad de ver tanto el todo como sus partes y las relaciones

reciprocas…” (Ander Egg, 1995: 291)

Frente al planteamiento anterior, una manera idónea de estudiar a la familia y

sus características, es desde esta teoría.

La familia desde la Teoría General de Sistema, es un sistema social, una

complejidad organizada, un holón. Es decir, es parte y todo a la vez, compuesta por

subsistemas que se relacionan entre sí, y que por lo tanto, se ve afectado cuando una

de sus partes o subsistemas falla. Cuando ocurre una disfuncionalidad de éste tipo a

nivel familiar, ésta puede perturbar a uno de los subsistemas en específico,

generalizándose hacia el sistema familiar en su totalidad. Se desprende entonces de lo

anterior, que la familia como sistema social es más que la suma de las partes que la

integran.

 Este sistema social, se transforma en subsistema cuando lo analizamos en

torno al suprasistema social. En otras palabras, queremos decir que:

 30

“…Una unidad familiar existe en una sociedad, que tiene un determinado orden y

sistema económico, un cierto desarrollo de sus fuerzas productivas, determinadas

situaciones de clase y ciertas distribuciones del poder político, económico e ideológicos

en la que tienen vigencia un conjunto de valores...” (Borsotti, 1978:15)

 Pese al dinamismo que tiene la unidad familiar y su entorno social, existen

algunos elementos que podríamos denominar funciones propias e insustituibles de la

familia, que permanecen en el tiempo, independientemente de la forma en que éstas se

ejerzan y que en concordancia con lo anterior, corresponde a una replica del

comportamiento macro social, lo que no impide la existencia de particularidades

familiares. La centralidad de la familia no implica que ésta no sea de una cambiante

naturaleza, es un conjunto de procesos que se manifiesta en las siguientes funciones:

a) Reproducción: en primer lugar y de forma evidente, la familia es generalmente el

ámbito de la sociedad en donde se verifica la reproducción biológica. Es en la

familia donde nacen nuevas personas y son sustentadas hasta que pueden valerse

por sus propios medios. En términos más amplios, es al interior de ella donde

generalmente se da la sexualidad, se construyen las diferencias entre los géneros y

se llevan a cabo los nacimientos. Es también al interior de la familia donde se

experimenta la muerte, límite total de la existencia biológica. Sin embargo, la familia

como unidad reproductiva tiene una segunda acepción: es la unidad básica de

reproducción económica. Las familias administran conjuntamente sus recursos e

inversiones y gestionan también, el riesgo asociado a las opciones que toman, o

decisiones de consumo o inversión más relevantes: alimentación, abrigo,

habitación, además de la educación, y es a través de ella que se transmite el

patrimonio.

b) Socialización: es la familia quien media el enorme acervo de conocimiento y

significaciones existentes en la sociedad y las personas. Es el espacio donde se

 31

aprenden las normas, valores, y todos los aspectos propios de la vida social y su

continuidad.

Esta función está ligada al hecho que la familia es la principal puerta de acceso a la

vida social. Ella es quien otorga la posición social de sus miembros, lo que se

efectúa transmitiendo los valores y el status social de los padres.

En suma la familia cumple un papel de socialización insustituible: el desarrollo del

lenguaje y las costumbres, de los gustos y las preferencias, de los hábitos de

trabajo y de estudios, de respeto y valoración del otro.

En el plano de la socialización hay que destacar otra función sumamente relevante:

es en la familia donde el individuo aprende a ser solidario, lo que después es el

combustible de toda la vida comunitaria.

c) Protección: la familia es también un espacio de protección y refugio, sobre todo en

términos emocionales y afectivos. Es el espacio donde se verifica la intimidad.

La familia opera como soporte afectivo, que permite formar una individualidad en un

espacio protegido del vértigo de una sociedad crecientemente funcionalizada.

d) Comunidad: toda comunidad es una red de relaciones sociales que comparte

significados, y sobre todo valores. Desde esta perspectiva se puede decir que la

familia es una pequeña comunidad donde las nuevas generaciones adquieren sus

bases morales y las herramientas para participar en comunidades mayores.

 32

 En resumen es el punto de partida de la noción de reciprocidad y de la noción de

solidaridad. (Tironi, 2005: 84)

Consecuentemente con lo anterior, y reiterando la idea de interdependencia entre

familia y contexto, las sociedades con sus respectivas mutaciones han ido produciendo

diferentes tensiones y transformaciones en las familias que la presentan como un

sistema en crisis. Sin embargo, podemos sostener, que es la relación familia –

sociedad la que se encuentra en crisis, concentrándose de mayor manera en el

proceso cultural de la modernidad, que ofrece oportunidades y amenazas. El traspaso

de las responsabilidades que asumía un Estado social, al mercado como nuevo

espacio de responsabilidades, donde cada persona es gestor de su propio camino, lo

que a su vez implica un conglomerado de riesgos, frustraciones que ponen de

manifiesto la lasitud en la posición individual dentro de esta sociedad. Las familias

están expuestas a nuevas realidades y al surgimiento de problemas de nuevo tipo,

frente a los cuales no dispondría de recursos para resolverlos.

Se entiende de esta manera, que la modernidad ofrece o impone, a sí misma

variadas formas de familia, lo cual se expresa en las afecciones que han sufrido las

funciones tradicionales de la familia, como por ejemplo: el debilitamiento del discurso

de la autoridad patriarcal o paternal y la correspondiente imagen maternal o la masiva

incorporación de la mujer al trabajo.

Ahondando en el análisis familia/sociedad, podemos señalar los elementos que

debilitan la relación entre ambos y que contribuyen a una progresiva desestructuración

de la familia como célula o núcleo de la sociedad, los que pueden resumirse en cinco

aspectos básicos:

 33

1.- El fenómeno de individualización y desregularización:
Entenderemos, por individualización, la declarada capacidad del ser humano de

solventar y asumir riesgos de forma personal e individual, desligándose

progresivamente de los lazos sociales y colectivos de su medio.

Actualmente, las instituciones sociales están sufriendo un proceso de

desregulación, cuyo concepto representa la destreza de las mismas, de inventar y

manipular los cursos reguladores y lineamientos generales que las sustentan. Nos

referimos tanto a instituciones estatales, como a la creciente área privada. Situación

generadora de una profunda inestabilidad a nivel laboral, la cual, no solo afecta al

individuo en su particularidad, sino también a su núcleo familiar, quien debe aprender a

vivir y a soportar dicha inestabilidad.

La desregulación y la individualización, puede ser entendida por muchos, como

la posibilidad de un desarrollo progresivo de las capacidades individuales y colectivas

de la población, los cuales generarían sus propios campos de acción, en la superación

de sus problemáticas. Pero este traspaso de responsabilidades hacia la familia, no se

ha generado en base a un aprovisionamiento de insumos, habilidades y destrezas para

su ejercicio, sino más bien en la incapacidad de generar un discurso de responsabilidad

pública y de elaborar los recursos sociales que permitirían transformar esas

responsabilidades en oportunidades de desarrollo. Lo anterior, provocando un aumento

en la demanda social hacia la familia, la cual debe asumir responsabilidades que

tradicionalmente eran reguladas por el Estado o las organizaciones sindicales y

gremiales.

Actualmente, problemas tan graves como lo son la drogadicción, embarazo

adolescente, entre otros, son atendidos prácticamente por la familia, entendida como

una institución privada. De esta forma, podemos decir que:

 34

“… Las familias no pueden producir por sí solas proyectos colectivos, temporalidades y

espacios públicos, que ya no producen ni el Estado ni los movimientos sociales...”

(SERNAM; s/f: 27)

2.- Transformación del sentido del trabajo:

La noción tradicional de trabajo produjo una determinada distribución de los roles

familiares, mientras el varón ocupa el rol de proveedor, la mujer cumple el rol de

esposa y madre. Bajo esta concepción surge una visión particular de familia y

sociedad. Aquí, la familia representa lo interno- privado, simbolizado por el rol de la

mujer, y lo externo- público queda representado por el rol masculino, a través de su

designación laboral.

El trabajo representa la construcción pública de lo social, por tanto, la familia se

organizó como socializadora y disciplinadora para el trabajo. En consecuencia, las

transformaciones e inestabilidad de la situación laboral, generan un impacto negativo

en las familias, ya que esta estructura no permite la seguridad e identidad de los roles

familiares, además de provocar el ingreso masivo de la mujer al mundo laboral,

rompiendo los lineamientos tradicionales de su función y de su contribución privada. Lo

que a su vez ha generado modificaciones en las fuentes de socialización y sentido,

desplazándose desde el trabajo al consumo, siendo el principal consumidor la familia,

aumentando la sobrecarga y tensiones sobre la misma. Por lo tanto, la seguridad

descansa en las estrategias familiares, las cuales diseñan diferentes mecanismos para

enfrentar las deficiencias estructurales del sistema en su globalidad.

3.- La intimidad como tema de interés público:

La intimidad familiar, es vista como una intimidad sobresubjetivada, la cual pone

énfasis en las particularidades del individuo, cuyo manejo posee una amplia libertad. La

sobre subjetivación tiene que ver además, con la perdida de objetividad de lo público y

su lenguaje.

 35

La relación familia – sociedad a otorgado a la familia el control de su intimidad,

responsabilizándola del rendimiento de ésta, en cuanto a ciertos temas; afectos,

sexualidad, violencia intra familiar, entre otros, bloqueando las responsabilidades del

Estado, en cuanto, a definir políticas públicas, cuando se vulneran los derechos de los

individuos.

4.- Retracción de la sociabilidad:

Los modelos societales anteriores, entregaron a las familias una serie de

herramientas y recursos, que se manifestaron en la creación de redes por parte de los

estatutos gubernamentales, que permitían a las familias manejar sus conflictos

abriéndolos hacia el entorno inmediato.

La retracción de la sociabilidad, se basa en el debilitamiento de esas redes y

vínculos. La premeditada sobreconcentración de los vínculos y responsabilidades

familiares, han generado que los problemas giren en sí mismos, convirtiéndose en un

espiral de crisis, llevando a las familias a su círculo más íntimo, privatizando aún más

su socialización.

5.- El cambio en la imagen del tiempo social:

La familia es uno de los sistemas sociales que más intensamente se organiza en

torno a imágenes temporales e históricas que marcan una determinada etapa de la vida

familiar, lo que además permite la construcción de la identidad de los miembros y la

reproducción y socialización de los mismos, con marcadas proyecciones futuras.

Una de las dinámicas que caracterizan la modernización Chilena actual, es la

patología de la temporalidad, la cual se manifiesta en la ausencia de proyecciones

futuras y un bloqueo de las memorias, que exige vivir el presente.

 36

Las tensiones mencionadas anteriormente, producen efectos en las familias

vulnerables, quienes se ven inmersas en una dinámica donde la triple dimensión de la

pobreza, se manifiesta en disfuncionalidades, tales como una precaria distribución de

los ingresos, acceso limitado a salud, empleo, educación, entre otros, que deterioran

las relaciones subjetivas al interior de la familia, lo que conduce a un inhabilitamiento

para revertir la situación que los aqueja.

 En este contexto, se desarrolla la llamada “desesperanza aprendida”, en cuya

percepción, ninguna acción individual puede resolver la situación de pobreza y

desamparo.

 37

CAPITULO II
DE LAS CONCEPCIONES GENERALES DE POBREZA, HACIA LAS

PARTICULARIDADES DE TIPO SOCIAL

Como se mencionó a lo largo de todo el capítulo anterior, la familia en pobreza

constituye un mundo muy heterogéneo que registra dinámicas familiares distintas al

resto de la sociedad. Dependerá de las carencias tangibles o explícitas que la unidad

manifieste, como también de la propia percepción que éstos desarrollen del fenómeno.

Así, hay diversas variables que pueden originar el empobrecimiento de las familias. No

se debe solamente al tipo de vínculo que éstas contraen, sino que también participan

otros factores asociados al sexo del jefe de hogar, a las características educacionales

de sus miembros y a la etapa del ciclo de vida en que se encuentran; más

precisamente, a las tasas de dependencia que encierran, es decir, a la cantidad de

personas que depende de un perceptor de ingresos.

2.1. FAMILIA Y EDUCACIÓN

Una de las aristas integrante del fenómeno de la pobreza, de vital importancia y

que nuestra sociedad ha convertido en una condición de privilegio más que en un

derecho, en términos de acceso y calidad, es la educación.

La educación es una variable crítica, que influye decisivamente en la vida y

dinámica de las familias en condición de pobreza. En el rol socializador de los

individuos, el sistema de educación formal tiene una tarea importante respecto del

desarrollo de la persona en su conjunto y a la adquisición de habilidades y destrezas

que le permitirán incorporarse más adelante a la sociedad. (SERNAM, s/f)

 38

En la generalidad, la mayor parte de las familias pobres, hacen uso del sistema

público de educación para satisfacer las necesidades que de esta área se derivan. Sin

embargo es aquí, donde se advierten problemas relacionados con la calidad y equidad,

en todos los niveles de la enseñanza.

En relación a lo anterior, observamos que la educación, ha adoptado una

condición mercantil, transformándose en un bien transable, por lo tanto, dependerá

directamente del poder adquisitivo de las familias la oferta educacional a la que puedan

acceder. Lo mencionado, la transforma en un sistema desigual, en desmedro de las

familias pobres, quienes reciben una educación acorde a las necesidades del sistema

capitalista actualmente imperante.

Además de lo anterior, y en completa relación con el carácter elitista de la

educación, se observa que la misma no cumple con su labor socializadora esencial,

sino que más bien, traduce la entrega de herramientas a la generación de mano de

obra barata necesaria para la perpetuación de un sistema que necesita sostenerse en

éstos. De esta forma, la reproducción de mano de obra barata, incide en la condición

de empleabilidad y la percepción de ingresos que emanan del mismo. Este círculo

vicioso, influye en las expectativas de los integrantes de la unidad familiar, a optar a

mejores niveles de vida.

En conclusión, gran parte de las familias pobres que cotidianamente enfrentan

problemas de subsistencia, no valoran la educación como medio de ascenso social.

Por el contrario, buscan la satisfacción de sus necesidades inmediatas y una mejoría a

su situación actual, lo cual requiere un mayor número de miembros aportando al

mantenimiento de la familia, desertando del sistema educacional, el cual no les brinda

cobertura a sus necesidades.

 39

2.2 FAMILIA Y TRABAJO

Directamente relacionado con la variable mencionada, aparecen la precariedad

laboral, desempleo, y la desigualdad en la distribución de los ingresos. La estructura

ocupacional está distorsionada: desocupación y precariedad laboral son dos variables

de peso que dan lugar a un proceso de transformaciones microsociales que acaecen

en la vida cotidiana de las personas. Esta situación es el transporte al empobrecimiento

progresivo de muchas familias, además de ser un componente de la producción social

de diversos tipos de las mismas, ya que la relación entre éstas y el mercado laboral,

genera dinámicas familiares distintas y variadas, en función a su organización

productiva.

Las formas de acceder a un sustento económico, mayoritariamente se han

basado en el trabajo. Para las familias pobres, este no necesariamente se da de

manera formal o apadronado, debido a que la remuneración habitualmente se hace

insuficiente para el mantenimiento del total de la familia, lo cual tiene directa relación

con otras variables, como la ya mencionada educación, requisito indispensable para

acceder a una fuente laboral digna. Si no es el trabajo “formal” una alternativa viable

para estas familias, las opciones para las mismas se reducen al trabajo por cuenta

propia o “informal”, o la calle, como por ejemplo: la mendicidad, o en su defecto, el robo

como una forma de sobre vivencia muchas veces validada en la cultura de la pobreza.

Esta situación se agudiza si se toma en consideración que el robo se transforma en

una conducta habitual, que conlleva a la inmersión en el mundo de la delincuencia. Lo

anterior, tiene un carácter ambivalente, ya que por un lado está la penalización y costo

social que implica el castigo a los actos delictivos, además de la marginación y

estigmatización que incrementan el ya precario acceso a oportunidades; y por otro

lado, se evidencia la automarginación y autoexclusión por parte de estos sectores lo

que agrava aún más y contribuye a perpetuar su condición de pobreza.

 40

Las consecuencias de las alteraciones que se producen al interior de la unidad

familiar, han generado un cambio en la tradicional división del trabajo. Hoy por hoy,

acorde a las necesidades que las familias pobres enfrentan, se ha producido la

incorporación masiva de la mujer al mundo laboral, además de otros miembros que

constituyen la familia.

Históricamente, por precepto social, el hombre asumía el rol de proveedor

económico, mientras que la mujer, acorde a su rol maternal, quedaba a cargo del

cuidado del hogar. Esta “división sexual del trabajo”, ha presentado un viraje, ya que

todos los miembros de las familias se convierten en potenciales activos económicos, lo

que no implica necesariamente, que la mujer abandone su rol doméstico, aun cuando

asuma la jefatura del hogar.

2.3 ESTRATEGIAS DE SOBRE VIVENCIA Y FAMILIA

 Enlazado con la idea anterior, referida a las maneras de obtención de ingresos,

encontramos formas no tradicionales, es decir, que no constituyen un trabajo en sí

mismas, lo que denominaremos “estrategias de sobre vivencia”. Siguiendo la noción de

“división sexual del trabajo”, se dan diferencias en los roles que desempeñan hombres

y mujeres respecto a estas estrategias:

“…Se puede constatar que entre los hombres – que en pocas ocasiones fueron

realmente “jefes de hogar” – el trabajo independiente, el comercio ambulante, pero más

frecuentemente la delincuencia – sobre estimulada por la droga – fueron los caminos

más recurridos para asegurar la propia mantención y parcialmente la de sus familias.

En el caso de las mujeres – que regularmente han sido “jefas de hogar” – el

empleo doméstico, el comercio ambulante y la mendicidad (“salir a pedir”), se cuentan

 41

entre los modos más frecuentes para allegar recursos a la familia, en especial para los

hijos. Estos últimos desde muy temprano conocieron “la calle” como espacio

privilegiado para asegurar la sobrevivencia: cantante de micro, vendedor, pidiendo o

aprendiendo precozmente del robo. Por estas diversas vías allegaron también recursos

para si mismos y sus familias...” (Urrutia 1997: 51)

2.4 FAMILIA Y REDES DE CONTENCIÓN

Ante este contexto adverso, la familia busca en si misma y su entorno – capital

social que consiste en la ligazón o estreches de las interacciones entre las personas,

basadas en la confianza, comprensión mutua y compartida que permite aunar redes

humanas las cuales ejercen la acción cooperativa -, una multiplicidad de relaciones y

vínculos que ofrezcan algún tipo de respuesta a sus demandas. La unidad familiar en

su totalidad, o bien algunos de sus miembros escudriñan en las redes de apoyo,

entendiendo por éstas el entramado de relaciones sociales que una familia ha

entablado a lo largo de su desarrollo y que tienen directa relación con las familias

extensas o bien el barrio en el que viven.

La familia, por lo general, recurre a sus redes familiares en situaciones

determinadas (habitualmente de carencias), para la satisfacción de necesidades, que

pueden variar desde la alimentación hasta préstamos monetarios según se requiera.

De esta forma, la red familiar y/o de apoyo, se transforma en un soporte

fundamental cuando las instituciones formales no logran satisfacer las demandas

básicas de las familias, además de contribuir a fortalecer, de alguna manera, los

espacios microsociales fundados en lazos de solidaridad.

 42

 Como complemento de lo expuesto, muchas familias utilizan para la sobre

vivencia más de una red. Esto puede variar dependiendo las necesidades reales que

enfrenten, o bien, lo acuñan como forma de dependencia, que por lo general, ocurre

para con los servicios sociales y los beneficios que de éstos se deriven. Estas redes se

conocen como “redes locales”, que corresponden al conjunto de instituciones sociales,

organizaciones formales privadas, públicas, no gubernamentales, entre otros, es decir,

los actores locales con que cuentan las familias en situación de pobreza, percibiendo

de éstos un aporte subsidiario ya sea monetario, de bienes o servicios. Es preciso

establecer la sobre utilización que algunas de las personas hacen de estos servicios,

entablando un vínculo dependiente con los mismos, ya que los transforman en su única

fuente de subsistencia, lo cual genera igualmente una precaria calidad de vida, una

pasividad que les otorga la condición de ser solamente receptores de beneficios,

además de una castración en cuanto sus propias potencialidades y capacidades como

esencia para la superación de su condición de pobreza.

2.5. FAMILIA Y VIVIENDA

Otras variantes de importancia para el estudio y comprensión de las familias en

situación de pobreza es la vivienda, elemento fundamental para garantizar

condiciones de vida digna, y de suma preocupación cuando en la actualidad es un

tema que no presenta la mejor cobertura, acceso ni calidad.

La vivienda, desde el punto de vista de la conformación del patrimonio de la

familia y el desarrollo de la misma, la tenencia de ésta constituye la posesión más

importante para la mayoría de las familias por representar el espacio cotidiano donde

se llevan a cabo las interacciones entre sus distintos miembros.

 43

En el sentido amplio de la palabra la vivienda puede definirse como:

“…Un hecho cultural, familiar, perceptual, económico y político. Es la expresión de la

diversidad de procesos de satisfacción de necesidades habitacionales de las familias

de los diferentes estratos sociales de nuestra sociedad…” (Citado en Palominos; 2002)

A partir de esta definición, la vivienda es importante desde el concepto “calidad

de vida”, ya que satisface una de las escalas más básicas de necesidades como cobijo

y protección, hasta otras más complejas como identidad y autorrealización, cualidades

que se ven truncadas cuando la familia no tiene posesión de una vivienda, cuando la

calidad de ésta es insuficiente, o bien cuando se vive en condición de allegado, lo que

genera, además de la evidente insatisfacción de una necesidad básica, un sentimiento

de pérdida de identidad al carecer de un espacio propio y privado con condiciones

mínimas para el desarrollo de la vida en familia.

La evolución de la situación habitacional que por lo general caracteriza a los

hogares, se refleja en los cambios que experimentan los indicadores que miden los

déficit en vivienda y de acceso a servicios básicos de agua, eliminación de excretas y

energía eléctrica. Ellos permiten conocer la cantidad de hogares que no disponen de

alojamiento en condiciones mínimas aceptables para el normal desarrollo de su vida

familiar.

Al respecto, se pueden distinguir dos situaciones en relación con la vivienda: la

primera, corresponde a las familias “sin casa” o allegados, que comparten con otros

hogares terreno y /o casa. Esta situación representa el déficit cuantitativo de viviendas,

es decir, las unidades que faltan en el parque habitacional para proporcionar a cada

familia su casa.

 44

La segunda se relaciona con la calidad material de la vivienda en la cual alojan

los hogares y su acceso a los servicios básicos, identificando a aquellos que habitan

unidades que no cumplen con los estándares mínimos y que representan el déficit

cualitativo. Se trata de casas deterioradas y de viviendas precarias o semipermanentes,

construidas como albergue transitorio. Además, incluye los hogares que no acceden a

los servicios de saneamiento.

Para algunos hogares, su calidad de vida está afectada por ambos tipos de

déficit, es decir, viven allegados a hogares que residen en casas deficitarias por su

materialidad y/o saneamiento. Este fenómeno suele asociarse a situaciones de pobreza

y/o exclusión social. En general, las carencias relacionadas con la calidad de la

vivienda son más frecuentes en estos sectores sociales, mientras que el allegamiento

corresponde a una situación presente entre los no pobres. Esto implica, que si bien se

han logrado significativos avances en los mencionados déficit, aún persiste una

proporción importante de hogares que viven en condiciones que lesionan el normal

desarrollo de su vida familiar, y que ésta realidad supera las situaciones de pobreza

extendiéndose a los restantes estratos sociales.

2.6. FAMILIA Y SALUD

Con respecto al tema de la salud, el cuidado de la misma es una de las

principales funciones de la familia (protección), lo cual se expresa de diferentes

maneras según las distintas etapas de la vida de las personas.

Basándonos en el concepto de salud entregado por la declaración de Alma Ata,

la salud se define como:

“…Un estado completo de bienestar físico, mental y social, y no solamente la ausencia

de enfermedades o afecciones…” (Hartman, 1994:2)

 45

 En un ambiente en constante mutación política, económica y social, el rol y

posicionamiento de la salud en las agendas políticas y sociales, también sufre cambios,

es decir, la reestructuración de las sociedades modernas trae consigo nuevos riesgos y

beneficios en todos los ámbitos de la vida de las familias en contexto de pobreza, lo

que a su vez implica respuestas del sector salud, siendo una de ellas, la promoción de

la misma.

 De acuerdo a lo anterior, y en estrecha relación con la definición de salud

entregada, los expertos en el área afirman que el desafío central de las sociedades

modernas, es respondernos a la pregunta de cómo queremos vivir.

 Desde este punto de vista, consideramos que las riquezas de las naciones en la

actual era de la informática, dependerá fundamentalmente, de la habilidad para

promocionar el desarrollo de la salud de su población. Lo mencionado, implica generar

los recursos necesarios para este desarrollo, un desafío significativo en un periodo de

vertiginosos cambios sociales y tecnológicos. Por lo tanto, para alcanzar este nivel

deseable de bienestar social, deben potenciarse sociedades capaces de organizarse y

actuar en pro del desarrollo humano sustentable.

 Se desprende de lo anterior, que la salud, potenciada y en su concepto amplio,

es una de las herramientas constantes de las familias en contextos de

empobrecimiento, es decir, actúa como el principal capital social de las mismas,

otorgándoles las condiciones de bienestar para el actuar y desarrollo de demás

variables que se presentan en el diario vivir de las mismas.

Cabe recordar que todas estas variables, decisivas en el fenómeno de la

pobreza, están interrelacionadas y cruzan transversalmente al mismo, por lo cual cada

 46

una de éstas se debe analizar y comprender respecto al comportamiento y

funcionamiento de las anteriores.

En conclusión, y una vez realizado el análisis de las diferentes variables

incidentes en el fenómeno de la pobreza, podemos decir que el mismo traspasa lo

macroestructural, netamente económico, convirtiéndose en un proceso

transgeneracional, concerniente a lo que se conoce como cultura de la pobreza, que la

transforma en un círculo vicioso, que se traspasa e interioriza generacionalmente por

medio del rol socializador de la familia, y que por lo tanto, se arraiga en las formas de

vida de las familias inmersas en este contexto.

A nuestro juicio, y en base a la visión transgeneracional de la pobreza,

pensamos que en la familia se encuentran un sin número de herramientas y

potencialidades que contribuyen a la transformación de este círculo vicioso en un

circulo virtuoso. Por lo tanto, en la familia se encontraría la base para la superación de

la pobreza, en la medida que reconozcan sus capacidades, las cuales requieren ser

respaldadas, estimuladas y potenciadas mediante procesos educativos y generación de

espacios donde se devuelva el protagonismo social de la misma y se restablezca la

responsabilidad del Estado, mediante la elaboración de políticas tendientes a rescatar

sus particularidades y a concentrar los esfuerzos en nuevas formas de observar a la

familia, desde discursos autoelaborados, que lleven a una mejor comprensión de la

misma.

 47

CAPITULO III
FAMILIAS MULTIPROBLEMATICAS

Como se ha mencionado en las páginas precedentes, la sociedad desde sus

inicios se ha organizado en función de distintos sistemas políticos y económicos,

donde cada conjugación determina diferentes estructuras familiares. Es por ésto, que

en la actualidad el proceso de modernización, llevado a cabo por el mundo entero, es

un marco de referencia ineludible para la comprensión de lo que está sucediendo hoy

con las familias, específicamente con las chilenas.

Antes de la era industrial, la familia se definía como patriarcal, la cual se

caracterizaba por un predominio de la figura masculina en la unidad familiar, siendo

éste el encargado de abastecer y sustentar económicamente a la familia, por tanto,

estaba absolutamente ligado al ámbito productivo. Por otra parte, la mujer se limitaba

exclusivamente a un ámbito doméstico, cumpliendo tareas tales como la crianza de los

hijos, el cuidado del hogar, por mencionar algunas. Una particularidad más de este tipo

de familia, era la concentración de distintas generaciones, las cuales se veían

subordinadas a la figura del patriarca.

La revolución industrial, además de generar cambios políticos, económicos y

sociales, produjo mutaciones en dicha concepción de familia, rompiendo con la antigua

noción de ésta.

Dicha revolución generó una fuerte migración campo – ciudad, provocando la

sobre población de las principales urbes. Debido a ello, las familias deben adaptarse a

las nuevas condiciones, las cuales se caracterizaban por la falta de espacios

habitacionales y las malas condiciones sanitarias. De ésta forma, la familia reduce su

número de integrantes llegando a la convivencia de solo dos generaciones, es decir, se

 48

convierte a un tipo de familia nuclear fuertemente ligada a la producción y al trabajo

asalariado en la industria, desligándose de esta manera, del trabajo artesanal, además,

de la tierra y del trabajo agrícola -ganadero.

“...En los países latinoamericanos, a diferencia de los europeos, el proceso de

industrialización, migración interna y urbanización se ha desarrollado en un periodo

histórico breve. Esto se ve reflejado, en algunas cifras respecto a la distribución de la

población y al origen de sus ingresos. A mediados de siglo, el 55% de la población total

de 19 países de la región estaba concentrada en las zonas rurales y su fuente de

ingresos provenía básicamente de actividades agropecuarias. En 1990, las

estimaciones para los mismos países alcanzan al 18%. En Chile, específicamente,

alrededor del 85% de la población se concentra en zonas urbanas y cerca del 17% del

total de la población ocupa puestos de trabajo en el sector agrícola...” (SERNAM, s/f:

21)

Posteriormente, en la era post industrial, vivida en el mundo occidental a fines

del siglo XX y producto de las influencias económicas y modernizadoras, las

estructuras familiares van modificando sus particularidades y características. Los

límites familiares poco a poco se van perdiendo y se relativizan sus vínculos,

comienzan, además, un proceso de cambios en los roles, motivado por un aumento de

la participación femenina en el empleo remunerado. Todo lo anteriormente

mencionado, reafirma los profundos cambios vividos por los sistemas familiares.

Finalmente la era postmoderna, se traduce en cambios a nivel macrosocial, los

cuales, repercuten fuertemente en los sistemas menores de la sociedad, es decir, en

las familias, cuyo énfasis principal se da en el uso de la tecnología y la ciencia. Ante

esto, podemos mencionar las siguientes características:

 49

1.- Una vida desarrollada en base a concesiones, esencialmente de consumo,

que se hace posible gracias a la elevación progresiva de la productividad.

2.- Creciente elevación de la productividad, concentración del poder en diversas

elites económicas, políticas, militares y de medios de comunicación, además de un

rápido desarrollo tecnológico que uniforma mentes, deseos y la vida en general.

3.- La base económica de la sociedad es la informatización, la cual dispone de

una alta tecnología, transgrediendo las fronteras de los países, operando a escala

mundial.

4.- En lo político, se da la elitización del poder y la despolitización de los

individuos, centrando sus vidas hacia el ámbito privado.

5.- La oferta de una gran cantidad de distractores tales como: eventos y

espectáculos masivos, los cuales intentan adormecer las mentes de los individuos

llevando a una crisis de valores y a un hedonismo extremo.

6.- La ciencia junto a la tecnología se convierten en un instrumento más de la

dominación de las elites, transformándose ésta funcional al poder de las mismas.

“…En resumen, el paso de la modernidad a la posmodernidad consiste en un cambio

económico, social y político, en dirección a un tipo de sociedad que ya no requiere la

utopía de un sujeto emancipado, sino más bien necesita de individuos programados,

convertidos en espectadores y consumidores según las necesidades de los grandes

poderes de las elites económicas, militares y controladoras de la comunicación. Este es

el mundo del totalitarismo suave…” (Corvalán; s/f: 192)

En nuestro país, al igual que en otros, estos procesos modernizadores

(impulsados por el mundo entero) conllevan un sinnúmero de costos, los cuales no han

sido asumidos por la sociedad en su conjunto. Este proceso, que supone la integración

entre países y entre la población de los mismos, no ha distribuido sus frutos de manera

 50

igualitaria en todos los sectores de la sociedad, llevando a un número significativo de la

población a situaciones de pobreza crónica, lo que alcanza dimensiones estructurales.

“...Esto quiere decir que no solo hay en el presente personas que no puedan dar

satisfacción a sus necesidades básicas, sino también que el deterioro de sus

condiciones de vida los harán crecientemente incapaces de salir por sí mismos del

círculo de la pobreza. Tal situación arrastra consigo a las familias, puesto que la calidad

de la salud, de la vivienda, y de la educación en los grupos sometidos a una situación

de lucha por la sobrevivencia afecta a todos los miembros del grupo familiar, en los

casos que la familia logra permanecer unida. Más dramática resulta aún la situación

cuando el grupo familiar debe dispersarse en búsqueda, a veces desesperada, de

estrategias de sobrevivencia individual...” (SERNAM; s/f: 30)

Sobre la base de esta multiplicidad de características que comienzan a variar

producto del paso del tiempo y el efecto del proceso modernizador, surge un nuevo

enfoque en la historia de las ciencias humanas, denominado “familias

multiproblemáticas”, el cual es emblemático de la posmodernidad.

El término familia Multiproblemática, nace alrededor de los años 50’ y es

construido por profesionales e investigadores de los países anglosajones, provenientes

del Trabajo Social. Este concepto, en un primer momento, hace más bien referencia a

familias de baja extracción socioeconómica, sin considerar el análisis de las relaciones

interpersonales y sociales que se dan dentro de las mismas. Posteriormente, el

concepto se amplia y desarrolla, incluyendo a familias de diferentes niveles económicos

e incorporando aspectos asociados a la dinámica psicosocial de las mismas.

Esta nueva conceptualización, presenta una serie de problemas terminológicos

en cuanto al modo más adecuado de designar los sistemas familiares que se

caracterizan por vivir, fundamentalmente, en circunstancias de pobreza, situación que

 51

se deriva de las grandes disfuncionalidades estructurales que generan, perpetúan y

agudizan su situación de precariedad, no solo en su sistema relacional sino, además,

en sus necesidades básicas de sobrevivencia; vivienda, salud, educación y trabajo. Así

podemos ver, como diferentes autores han designado a este tipo de familia variadas

denominaciones tales como:

• Organizadas y desfavorecidas (Minuchin, 1963)

• Multiproblemas (Christofas, 1985)

• Multiasistidas (Reder, 1985)

Salvador Minuchin y colaboradores (1967), en su obra "Family of the Slums",

resuelven tal problema describiendo el funcionamiento de dichas familias a nivel

comunicacional, estructural y del sistema afectivo.

“...Así mismo, otros autores centrando la atención en la estructura del grupo y en las

modalidades relacionales con el ambiente social circundante, definen así a las familias

multiproblemáticas…” (Cancrini, 1995):

• Familias aisladas (Powel, Monahan 1969): para resaltar la soledad de estos

núcleos familiares en el ámbito de la familia extensa, faltando apoyo en las fases

críticas de la vida familiar, independientemente a la clase social a la que

pertenezcan.

• Familias excluidas (Thierny, 1976): para resaltar la separación entre estas

familias y el contexto parental, institucional y social, que se da también en las

clases sociales medio- altas.

• Familias suborganizadas (Aponte 1976; 1981): para resaltar las características

disfuncionales desde el punto de vista estructural debido a las graves carencias

de constancia en el desarrollo de los respectivos roles sobre todo a nivel del

subsistema parental.

 52

• Familias asociales (Voiland, 1962): para subrayar sobre todo los aspectos que

conciernen al desarrollo de comportamientos desviados en el ámbito social.

• Familias desorganizadas según Minuchin (1967)

(www.redsistemica.com.artmult.htm)

A raíz de estas múltiples definiciones, respecto de familias multiproblemáticas, se

puede evidenciar que en estas familias se presentan variados problemas económicos y

psicosociales, los cuales, se refieren al desarrollo de los roles, especialmente en los

parentales y en la asunción del liderazgo, escasa delimitación de los sistemas y la

progresiva tendencia a la inestabilidad psicosocial de los subsistemas familiares. Esto,

debido a una voluble organización estructural, en la cual más de un miembro del

sistema familiar presenta algún tipo de problemática, sin dejar de considerar los

frecuentes problemas vivenciados por éstas y que son producto de las precarias

condiciones de vida con las que cuentan. (Minuchin; 1979)

Según Cancrini (1995), el uso de este término se hace posible gracias a la

diferencia realizada entre dos tipos de familia:

1. Aquellas familias en las cuales el comportamiento sintomático, funciona como factor

de equilibrio para los problemas o dificultades de otros miembros del sistema y para el

sistema en su totalidad (familias en las que el paciente designado presenta problemas

de naturaleza psiquiátrica).

2. Familias multiproblemáticas en las que el comportamiento sintomático representa un

elemento obstaculizador y desintegrador en el comportamiento de otros miembros del

sistema y a la totalidad de éste.

 53

Algunas de las características de estas familias definidas por el mismo autor son

(Cancrini; 1995):

1.- Manifestación simultánea, en dos o más miembros del sistema familiar, de

comportamientos problemáticos estructurados, perdurables en el tiempo y lo

suficientemente graves como para intervención externa.

2.- Carencia, sobre todo por parte de los padres, de las actividades funcionales y

expresivas necesarias para garantizar un adecuado desarrollo de la vida familiar.

3.- Fragilidad de los límites, inherente de un sistema caracterizado por la intervención

de profesionales y de otras figuras externas que reemplazan parcialmente a los

miembros incapaces, provocando una asistencialidad dependiente, entre otras.

 A modo de síntesis y en función a los antecedentes recogidos respecto a las

familias multiproblemáticas, podemos realizar las siguientes observaciones:

Al parecer, aquellos sistemas familiares denominados multiproblemáticos, son

aquellos que presentan múltiples irregularidades, en cuanto a su composición, función

y relación con el entorno en el cual se desenvuelven. Tales irregularidades, están

representados por la particularidad de las interacciones entre los subsistemas que la

componen. Estas interacciones, dadas al interior del sistema, se encuentran

absolutamente relacionadas con los problemas presentados en torno a: límites,

normas, roles, comunicación, cohesión, afectos y distribución del poder del sistema en

su totalidad. Además, de la incapacidad del mismo de asumir un protagonismo

estratégico en la responsabilidad organizativa y de desarrollo del mismo.

Otra de las características fundamentales y que se repite en las definiciones

antes mencionadas, es la condición de pobreza en la cual se desenvuelven, la cual

 54

involucra carencias en el ámbito económico, educacional, laboral y habitacional. Ésta,

parece ser otra de las características definitorias de un sistema familiar

multiproblemático, particularidad que al mismo tiempo perpetúa su condición de

empobrecimiento.

Todo lo anteriormente mencionado, respecto de las familias multiproblemáticas,

hace necesaria la intervención de profesionales, la cual tiende a la dependencia de

estas familias, hacia los servicios sociales, tanto gubernamentales como no

gubernamentales. Esto, genera un aplacamiento de sus propias capacidades y

potencialidades como sistema socializador y ente protector de sus miembros, lo que no

les permite un desarrollo autónomo y equilibrado.

De esta forma, dichas familias se han ido transformando poco a poco en las

últimas décadas, en una preocupación de Estado, aunque con distintos énfasis y

estrategias. Preocupación por la cual, los diferentes gobiernos, deben asumir la

responsabilidad de generar políticas sociales capaces de combatir dicha pobreza.

Sin embargo, el surgimiento de este tipo de familia es tal que no solo el Estado

interviene intentando dar solución a ello, sino que, además, existen variadas

instituciones no gubernamentales participando de esta gran tarea. Con todo, el

esfuerzo realizado no parece rendir aún los frutos esperados, lo que evidencia el

carácter estructural del problema y su relación con los procesos modernizadores antes

mencionados.

 55

CAPITULO IV
FAMILIA COMO SISTEMA SOCIAL

 A lo largo de todo el estudio, se ha dejado de manifiesto que la familia es una

micro realidad social, que se desarrolla en un cierto contexto, espacio o suprasistema,

desde el punto de vista de la teoría de sistemas.

 Al interior de este grupo, se originan una variada gama de procesos, que

estructuran el desarrollo de la misma. Así, las interacciones que se dan dentro de esta

unidad, ya sea ejemplificándose a través de derechos, deberes, normas, entre otras, de

sus integrantes se manifiestan en la existencia de un vínculo afectivo que enmarcará el

tipo de relación que se tendrá entre los miembros, así como la estabilidad o

funcionalidad del sistema en su totalidad.

 La familia de esta forma, es parte de la variedad de grupos humanos existentes

en nuestra sociedad, obviamente con una importancia fundamental, por las funciones y

roles que desempeña y que han sido mencionados en capítulos anteriores. Como

grupo social primario, la familia desempeña dinámicas específicas, basadas en los

vínculos entre sus miembros, y en las diversas interacciones que éstos desarrollan.

 De esta forma la dinámica familiar podría definirse de la siguiente manera:

“…La dinámica se refiere a un patrón de interacciones que en sí misma, connota la

fuerza impulsora que potencia o destruye la pauta relacional de la familia, y contiene un

sello personológico, que configura un estilo distintivo y legítimo de ser y hacer familia,

al compartir tradiciones, mitos y una cultura que le es propia…”

(http://members.tripod.cl/orientacionfamiliar/dinamica.htm, El rincón de la familia)

 56

En su calidad de grupo, existe entre sus integrantes diversos tipos de

interacciones que generalmente se caracterizan por tener un objetivo en común, que

será principalmente el cuidado de sus miembros.

De esta forma, la familia se desarrolla en contextos sociales determinados, en un

esquema conceptual que contiene tres elementos a considerar:

- La familia como estructura, responde a un sistema estructural abierto, en

procesos de permanente mutación.

- La familia se desarrolla en función de ciertos números de etapas, las cuales

conllevan a una permanente reestructuración y adaptación.

- Adaptación, que permite una cierta continuidad y fomenta el desarrollo de cada

miembro del sistema.

En base a lo anterior, la familia, en cuanto a estructura, presenta las siguientes

dimensiones:

1.- Esquema de transacciones e intercambios:

La familia es vista como un conjunto invisible de demandas funcionales, las que

determinan las formas de interacción de los miembros del sistema familiar.

 Cuando estas transacciones se hacen reiteradas en el tiempo, se transforman

en pautas de comportamiento, las cuales hacen referencia a qué manera, cuándo y con

quién relacionarse. Estas pautas transaccionales, permiten que el sistema se mantenga

en homeostasis, ya que regula el comportamiento de cada uno de sus miembros. En

función de éstas, existen dos sistemas de coacción que forman y mantienen las pautas

transaccionales: el genérico y el idiosincrásico. El primero de ellos, se refiere a las

reglas universales que gobiernan la organización familiar, por ejemplo: la jerarquía de

poder entre los subsistemas o los roles adjudicados a cada miembro de la familia. El

 57

segundo de los sistemas de coacción en la formación y mantenimiento de estas pautas,

es el idiosincrásico el cual hace referencia a las expectativas mutuas entre los

miembros del sistema familiar.

La familia como estructura, debe poseer la capacidad de adaptarse a diferentes

situaciones, las cuales pueden ser internas o externas y versátiles. Si la estructura

familiar no es capaz de sobrellevar estas influencias (internas o externas), pueden

ocurrir hechos o provocarse situaciones que desequilibran al sistema, haciéndole

perder su homeostasis, ante lo cual los integrantes de la familia pueden considerar que

los demás no desempeñan a cabalidad sus obligaciones, lo que implica un aumento de

las demandas por lealtad familiar o la apelación de artimañas de inducción de

culpabilidad sobre alguno de sus miembros.

2.- Características organizacionales:

 Los subsistemas presentes dentro del sistema familiar, se diferencian y

desempeñan funciones vitales y su conformación puede estar dada en base a distintas

particularidades como, de tipo generacionales, sexo, interés o función. Cada individuo

es parte de un subsistema, los cuales ejercen diferentes niveles de poder, asimilan

variadas destrezas y se incorporan a distintas relaciones complementarias. Respecto a

lo anterior, Minuchin destaca la existencia de tres subsistemas:

- Subsistema conyugal: complementariedad de funciones que les permita aceptar

la interdependencia y a la vez operar el equipo

- Subsistema parental: las transacciones envuelven las funciones de alianza y

socialización de los hijos. Eventualmente, el subsistema parental puede incluir

un abuelo, tíos, incluso a un hijo parentalizado, al cual se le ha delegado

autoridad para cuidar y disciplinar a sus hermanos

- Subsistema fraterno: conforma el primer grupo de pares del niño. Dentro de este

contexto el niño aprende a trabajar con otros, a jugar, a pelear y generalmente

aprenden unos de otros. Ellos desarrollan sus propios patrones transaccionales

 58

de negociación de conflictos, cooperación, competencia y autonomía progresiva.

(Minuchin citado en Miranda, Pablo)

3.- Respuesta del sistema al estrés:

 La familia en su desarrollo se encuentra sometida a la presión interna originada

por los requerimientos de cada uno de los miembros y de los subsistemas que en ella

se originan. Las presiones externas, encuentran su origen en el contexto social en el

cual se desenvuelven, las que pueden ser instituciones sociales o relaciones globales.

 El estrés sobre un sistema familiar, puede provenir de cuatro fuentes:

1.- Contacto estresante de un miembro con fuerzas extra familiares.

2.- Contacto estresante de la familia en su totalidad con fuerzas externas.

3.- Estrés en los momentos transicionales de las familias.

4.- Estrés referente a problemas de idiosincrasia (Miranda, s/f: 15)

 La influencia de las situaciones estresantes en el sistema familiar, se denominan

resonancia, la cual está en función del grado de sensibilidad en que la familia se deja

afectar por la situación estresante proveniente del contexto interno o externo, según

sea el caso.

 En base a lo anterior, podemos decir que existen en las familias cuatro respuestas

a las diferentes situaciones de estrés:

1.- Respuestas que permiten atenuar la tensión originada, basadas en las relaciones

interpersonales, por ejemplo, el apoyo familiar.

2.- Estrés que actúa rompiendo los límites, desviando el conflicto hacia algún miembro

de la familia o la coalición contra algún subsistema.

 59

3.- Mantenimiento del estrés, debido a la incapacidad de resolución, generando nuevas

situaciones estresantes.

4.- Imposibilidad de apoyo mutuo entre los integrantes de la familia, debido a la

magnitud de la situación estresante.

4.1. TIPOLOGÍA DE FAMILIA

 El presente estudio ha mencionado y planteado como argumento base del

mismo, que en la actualidad los parámetros tradicionales (sexualidad, procreación y

convivencia), a fin de esbozar una definición de familia, son completamente

insuficientes ya que no incorporan la integralidad, dinámica y contextualización del

concepto familia.

 Miramos de esta forma a la familia como una construcción social, determinada

por las diversas transformaciones sociales, económicas y políticas del contexto, que

inciden en su estructura, funciones y tipología.

 Son variados los acontecimientos que han orientado la evolución o mutación que

ha experimentado esta unidad, que están marcados principalmente por los distintos

periodos históricos, con sus características particulares, que dan una forma específica

a la misma, dependiendo del período en que ésta se instaure y desarrolle.

 Desde una perspectiva cronológica, las transformaciones en la familia que dan

pie a las distintas tipologías que la misma ha experimentado, se comienzan a gestar

con los cambios socioeconómicos del siglo XVIII y su continuación hacia el siglo XIX,

que tienen que ver con las mutaciones en la economía rural que se ve desplazada, las

crecientes migraciones y las consolidaciones de las urbes en miras de expectativas

laborales que permitieran la subsistencia del grupo primario.

 60

 Lo anterior, va dando pie distintas variantes, tales como la masiva incorporación

de la mujer al trabajo, quien debe asumir el rol de proveedora, junto con las crecientes

políticas de control demográfico, específicamente de natalidad con la introducción de la

píldora anticonceptiva, llegando hasta nuestros tiempos con las variadas alternativas al

matrimonio, las rupturas del mismo y las seguidas recomposiciones, tanto legales como

libres, sin dejar de lado los cambios en el género femenino, con expectativas laborales

que poco a poco se han tornado igualitarias generando la postergación de la familia, y

los intereses crecientes en el “solterismo”, fenómeno de gran apogeo en nuestros

tiempos. Todos los factores antes mencionados, van produciendo una crisis en lo que

tradicionalmente se conoce como familia, fundamentalmente nuclear, dando espacios a

una nueva categorización de la familia, dependiendo de la forma y tipo de unión que la

misma experimente.

 De lleno en lo que se conoce como tipologías familiares, estas se clasifican en:

• Familia nuclear biparental:

La familia nuclear es la tipología más tradicional que existe de familia. Esta

realidad se instala desde el término de la sociedad medieval, consolidándose en los

siglos posteriores. Se caracteriza principalmente por estar conformada por padres e

hijos, la unión conyugal, la consanguinidad de sus miembros y la convivencia mutua

bajo un mismo techo. Basa principalmente su tipo en la afectividad como eje central de

la unión conyugal, que consiguientemente fortalece los lazos y vínculos al interior del

núcleo.

• Familia monoparental:

Este tipo de familia, es uno de los más habituales en nuestras sociedades,

fenómeno generalizado a nivel mundial. Se debe principalmente a los cambios

mencionados anteriormente, que tienen relación con la forma y tipo de unión que se

establece entre los progenitores y que ocurre generalmente en los casos de

 61

separación, abandono, divorcio, viudez o cualquier tipo de ausencia de uno de los

progenitores, que obliga a que uno de los mismos asuma la responsabilidad de los

hijos. Lo anterior, no quiere decir la disolución del vínculo entre la pareja, sino más

bien, puede variar desde relaciones con lazos nulos, hasta lazos de tipo temporal o

volátiles.

La familia monoparental ha ido en ascenso debido al fenómeno del “solterismo”,

además del predominio de estos hogares con jefatura femenina, frente a la ausencia

del progenitor masculino.

• Familia extendida:

Esta tipología, se caracteriza por estar compuesta por una pareja, que puede

tener o no descendencia, y por otros miembros consanguíneos. Recoge varias

generaciones, ascendentes, descendientes o colaterales que habitan bajo un mismo

techo, por lo que desarrollan funciones y roles como el tipo familiar más tradicional.

Se puede decir de esta tipología, que su ocurrencia se da de manera más

frecuente por motivos económicos en las zonas urbanas, donde los familiares

consanguíneos que se encuentran en situación desfavorable utilizan su red de

contención más cercana (familia) para mitigar los problemas que los aquejan.

• Familia ampliada:

Como derivación de la tipología extensa, encontramos a la familia ampliada, que

se diferencia de la anterior en tanto permite la presencia de lazos que no siempre son

de consanguinidad, lo que incluye convivientes afines, amigos, compadres, entre otros.

Al igual que la familia extensa, habitan todos bajo un mismo techo, por lo que crean

vínculos, lazos y nexos propios de las unidades familiares.

 62

• Familias Ensambladas y/o Simultáneas:

Este tipo de familia se caracteriza porque uno o ambos miembros de la actual

pareja tienen descendencia de uniones anteriores. Estas uniones compuestas están

asociadas a uniones libres, pero que se incorporan dentro de las tipologías familiares

por cumplir roles y funciones como cualquier tipo de familia.

• Cohabitación No Marital:

Una de las formas más actuales, es la cohabitación no marital, en donde los lazos

están basados en uniones consensuadas, focalizada en la población adulto joven

moderna.

• Unión Homosexual:

Es una tendencia contemporánea y supone una relación estable entre dos

personas del mismo sexo. Los hijos llegan por intercambios heterosexuales de uno o

ambos miembros de la pareja, por adopción y/o por procreación asistida. (Quintero

citada en Miranda Pablo, 2005).

 Cabe mencionar, que todas las tipologías anteriormente presentadas, son

utilizadas principalmente para efectos de categorizaciones teóricas, sin embargo, en la

realidad pueden darse nuevas tipologías, derivadas de las fusiones entre las categorías

ya descritas.

 63

4.2. CICLO EVOLUTIVO DE LA FAMILIA

 Como hemos visto en los capítulos precedentes, la familia es un conglomerado

activo de personas que comparten un proyecto de vida en común, en el que se generan

fuertes lazos sentimentales, donde existe un compromiso personal entre sus miembros

y se establecen numerosas e intensas relaciones de intimidad, reciprocidad y

dependencia. Dicha unidad básica de la sociedad, denominada familia, constituye un

organismo vivo y, por tanto, en constante crecimiento y evolución, por lo que

inevitablemente cambia en su forma y función a lo largo de su desarrollo.

“…La familia es un sistema, es decir, un grupo cuyos miembros están

interrelacionados. Y es un sistema vivo y dinámico en constante transformación: vida y

cambio van inseparablemente unidos. La característica principal de cualquier sistema

vivo es la tendencia al crecimiento: nacer, crecer, reproducirse y morir. Por tanto, la

familia, como sistema vivo, está constantemente sometida a cambios. Todo cambia y

nada permanece, la vida es como un río que fluye sin cesar…” (Ascensión; 1998: 26)

Es así, como la familia pasa a lo largo de su trayectoria, por diferentes etapas las

que se encuentran estrechamente relacionadas con la evolución del sistema familiar.

Esta constante transición de una etapa a otra, es lo que se conoce con el nombre de

“Ciclo evolutivo de la familia”, concepto ordenador de las diferentes fases secuenciales

de la misma.

”…Las familias en su desarrollo pasan por diferentes etapas evolutivas: el noviazgo, el

matrimonio, el nacimiento de los hijos, la escolaridad, la adolescencia y el momento en

que los hijos se emancipan y pasan a formar su propia familia mientras los padres se

convierten en abuelos, y así el ciclo continúa.

Cada período tiene características propias y plantea diferentes necesidades y

exigencias. El paso de una etapa del ciclo vital a otra es siempre un momento crítico

que trae consigo una serie de cambios…” (Ibíd.:26)

 64

Así, podemos afirmar que cada familia, en su ciclo vital, se enfrenta con

momentos particulares, los cuales se transforman en sucesos determinantes para su

normal continuidad y funcionamiento. Estos momentos particulares o “etapas” implican

un desarrollo tanto a nivel individual como familiar, en donde cada integrante del grupo

ocupa un rol específico, que implica el logro de ciertas tareas individuales, familiares y

sociales, en un momento dado. Dichas funciones y su consecuente cumplimiento de

tareas, están además, determinados por una cultura y valores específicos de cada

sociedad. El lograr o superar las tareas del desarrollo es un pre-requisito necesario

para un adecuado crecimiento del sistema familiar, pues de no ser así, se producirían

tensiones y conflictos intrafamiliares, tendiendo frecuentemente a desequilibrios del

sistema o a la vuelta hacia etapas anteriores donde hubo mayor éxito, no siendo

capaces de satisfacer las necesidades del sistema, en el momento actual.

Respecto de este ciclo de la familia, el cual establece ciertas fases de desarrollo

familiar, (cualquiera sea la cultura y el contexto en la que se desenvuelva) existen

variadas concepciones según el autor que trate el tema. Sin embargo, todas ellas

representan encasillamientos prácticos, más que descripciones absolutas por lo que, la

comparación entre autores, no sería significativa para el presente estudio.

 La mayoría de los teóricos establecen que este ciclo evolutivo de la familia está

compuesto por un total de cinco a nueve fases por las cuales transita la familia en su

desarrollo. Quienes establecen un mayor número de fases, realizan una división más

acabada entre algunas de las etapas. Sin embargo, independientemente del número de

etapas que se establezcan por los diferentes autores, los puntos o fases de desarrollo y

transición de la familia son los mismos.

1.- Fase I: Formación del ciclo de la familia

Esta es una fase fundamental para el futuro de las personas y su ubicación e

integración en la sociedad. Es también llamada por algunos autores etapa del

 65

“galanteo”, debido a que ésta es adecuada para poner en práctica la conducta de

conquista. Se caracteriza por la preparación y ajuste mutuo entre un hombre y una

mujer, previa a una unión más permanente.

La selección o elección de la pareja, no es un proceso tan casual como parece,

existen ciertos espacios favorables para el encuentro, los cuales dependen entre otros,

del vecindario, del lugar de trabajo, de estudio o de cualquier lugar de concurrencia

frecuente de la persona. Algunos de estos lugares frecuentados se relacionan con el

nivel social, económico o educativo de los individuos. Sin embargo, los actuales

procesos de modernización, llevados a cabo por la sociedad en su conjunto, con sus

características tales como la tecnologización con Internet a la cabeza, influye muchas

veces en esta etapa.

“...En el mundo occidental estamos acostumbrados a pensar que hay una libre elección

del futuro cónyuge. Aunque esto es aparentemente así, hay una serie de fenómenos

psicológicos y familiares que influyen en los llamados matrimonios de libre elección del

futuro cónyuge. Por un lado, hay ciertos atractivos psicológicos muchas veces

positivos, otras veces relacionados con aquellas personas que nos llevan a

experimentar ciertas emociones (rabia, temor, tristeza) a las que estamos propensos

como lo señala Berne en juegos en los que participamos…” (Basso; s/f: 34)

Dentro de esta fase inicial, los factores antes mencionados, inciden sobre el

éxito o fracaso del matrimonio, también lo es el conocimiento previo de la pareja, pues

la motivación hacia el matrimonio, los hijos y la vida matrimonial en general es

fundamental a la hora de medir el éxito o fracaso de un sistema familiar. Esta

motivación, a la que hacemos alusión, está dada por las etapas anteriores a la

maduración de los cónyuges, donde inciden sus identificaciones previas, el ejemplo

dado en sus respectivas familias de origen y el logro de una actitud de entrega hacia el

otro.

 66

La nueva pareja, no es solo la unión de dos personas, sino más bien es una

combinación de dos familias que ejercen influencia y crean una compleja red de

relaciones.

Dentro de los procesos de cambios dados en el ciclo evolutivo, y

específicamente en esta fase, una de las principales tareas de la nueva pareja es la

diferenciación de la antigua vida que llevaban y la nueva, en donde deben tomar un rol

más protagónico en sus vidas y dejar atrás la influencia de sus padres. Lo anterior se

manifiesta en la siguiente cita:

“…Aunque es cierto que el punto de vista de los padres influye sobre diferentes

aspectos, la nueva pareja tiene que establecer su territorio con cierta independencia de

ellos: han de cambiar su dependencia de los padres por una relación más adulta e

independiente…” (Ascensión; 1998: 58)

Cuando la pareja casada empieza a convivir, debe elaborar una cantidad de

acuerdos, necesarios para cualquier par de personas que viven en íntima asociación.

Deben, como se menciona con anterioridad, acordar nuevas formas de manejarse o

relacionarse con sus familias de origen, pero también con sus pares, respecto a los

aspectos prácticos de la vida en común, y las diferencias sutiles y gruesas que existen

entre ellos como individuos. Implícita o explícitamente han de resolver una

extraordinaria cantidad de sucesos, algunos imposibles de prever antes del matrimonio.

Lo anterior, implica que cada nueva pareja debe tener, además, la de capacidad

iniciar la formación de una identidad de pareja, generando una intimidad conyugal y

asumiendo los nuevos roles que ello implica.

Otro factor de vital importancia en esta etapa es el ajuste o acoplamiento sexual,

en donde además de una apropiada educación sexual de cada uno de los cónyuges, la

pareja debe estar en conocimiento de otros frecuentes temas y problemas a resolver en

 67

el transcurso de la misma. Estos hacen referencia, por ejemplo, a la planificación

familiar, respuesta sexual adecuada, entre otros.

Cualquiera sea la relación entre dos personas antes del matrimonio, la

ceremonia modifica en forma impredecible su naturaleza. Para muchas parejas el

período de la luna de miel y el tiempo que transcurre antes de que tengan hijos es un

período de mucho placer y excelentes relaciones. Sin embargo, para aquellas parejas

que esto no se da de la misma manera, puede producirse una tensión, capaz de

romper el vínculo marital o de generar síntomas en los individuos antes de que el

matrimonio se haya puesto realmente en marcha.

Por otra parte, es en esta etapa donde ambos cónyuges aprenden a usar tanto

como el poder de la fuerza, el poder manipulativo de la debilidad y la enfermedad.

2.- Fase II: La familia con niños

Una vez que el nuevo sistema familiar ha alcanzado cierta estabilidad o ha

logrado superar los problemas normales de adaptación propios de la fase de formación

de la pareja, se inicia un nuevo proceso de cambio, el cual necesita nuevamente la

adaptación del sistema familiar.

Con la llegada del primer hijo, se plantean dentro de la pareja, nuevos temas que

pueden desestabilizar la dinámica dada hasta ese momento.

 Uno de los primeros cambios de esta etapa, es el paso de una diáda a una

triada, es decir, es el traspaso de una relación entre dos integrantes a un tipo de

relación conformada por tres. Este proceso, conlleva nuevas transformaciones en las

reglas de la relación, además, de producirse mutaciones y el nacimiento de nuevos

roles dentro del sistema familiar, tales como el rol de padre y madre.

 68

La llegada de este nuevo integrante a la familia, producirá entonces, profundos

cambios en la estructura, lo que puede llegar a generar sentimientos divergentes entre

la pareja, tal es el caso en que el padre se siente aislado o poco considerado por su

pareja, debido al excesivo cuidado del recién nacido, provocado por los fuertes lazos

sentimentales entre madre e hijo.

“...Tras el nacimiento del niño los padres dejan de ser dos y pasan a formar un grupo

de tres. En algunos casos puede percibirse cierta fragilidad en la relación de pareja:

aparecen celos o sentimientos de abandono. Así, hay matrimonios que se resienten, de

hecho existen parejas que habiendo funcionado bien como dúo les cuesta pasar a ser

un trío. En efecto, el paso a esta nueva etapa no es siempre fácil y es necesario un

tiempo de adaptación a esta nueva situación vital…” (Ibíd.: 81)

La familia, en esta etapa, puede sufrir desarreglos causados por dicha

desestabilización, la cual afectaría a cualquiera de los cónyuges ante su nuevo rol de

padre. Asimismo, la llegada del primer hijo generalmente intensifica la intrusión de las

respectivas familias de origen; abuelos y tíos opinan y dan consejos, por lo que la

pareja necesita estar sólida para poner los límites. Son frecuentes los reproches, la

depresión, cansancio de ambos padres, dificultad para ponerse de acuerdo en cómo y

cuándo hacer las cosas.

Dentro de esta etapa, el período más común de crisis es cuando los hijos

empiezan la escolaridad. La escuela representa para los padres su primer

acercamiento al hecho de que los hijos terminarán por dejar el hogar y ellos quedarán

solos, frente a frente. En este período se plantea la tarea de tolerar y ayudar a la

autonomía de los hijos, para contribuir al desarrollo integral de éste.

Por otra parte, frecuentemente los sucesos estresantes dados al interior de la

familia, están en directa relación con las tensiones entre los roles laborales y familiares

de los padres. Reiterados son los problemas ocasionados por el ausentismo del padre

 69

en la educación y crianza de los hijos, mientras la madre dedica la mayor parte del

tiempo en dicha tarea.

La inserción del menor en el sistema escolar es parte importante de esta etapa

crucial en la evolución de la familia:

 “…Es el primer desprendimiento del niño del seno familiar. Se unirá a una nueva

institución con maestros y compañeros y realizará nuevas actividades fuera del hogar.

En cierta medida es la puesta a prueba de todo lo que la familia inculcó en los primeros

años al niño (límites, relación con la autoridad y pares, si es correcto preguntar o no,

etc.). La red social del niño se amplía y se comenzará a relacionar con otros adultos

significativos (maestros). Estas nuevas experiencias pueden ser transmitidas al niño

como algo bueno, donde el crecimiento tiene una connotación positiva o pueden ser

vividas como una pérdida o un abandono, lo cual hará que el niño se encuentre en una

situación muy conflictiva (de elección entre familia y afuera) y dificulte su adaptación…”

(http://www.foroaps.org)

Muy importante es mantener, en esta etapa, una clara idea de los roles que cada

uno debe cumplir al interior del sistema familiar, pues la pérdida de claridad en este

sentido, generalmente, provoca ansiedad y fuertes crisis del sistema familiar debido al

colapso del mismo. Es clave, sin embargo, que la familia participe activamente en la

etapa escolar inicial de sus hijos, es decir, debe seguir todo un proceso de

acompañamiento de los menores, ello para asegurar la adecuada inserción y

desempeño del mismo dentro del sistema escolar.

 Para los menores en edad escolar, el contexto familiar es la base de toda su

conducta, por lo que una adecuada comunicación familiar, una fuerte cohesión y lazos

sentimentales, entre otros, contribuirán a un óptimo desarrollo del menor, tanto dentro

del sistema familiar, como en la relación con el contexto.

 70

“…El contexto familiar, como hemos señalado en varias ocasiones, ejerce una enorme

influencia en el niño. Es el crisol donde se forjan, entre otras cosas, su personalidad, la

forma de relacionarse con los demás y la actitud que tiene con los estudios…” (Ibíd.:

115)

En resumen, en esta etapa, el niño aumenta su grado de socialización, hace

comparaciones y empieza a concebir nuevas formas de comportamiento y exigencias

que a veces son llevadas al ámbito familiar. Es, por tanto, importante para la pareja

poder aceptar el rol de contribuir con la formación e instrucción de su o sus hijos y a la

vez mantener o conservar la relación conyugal, compatibilizando ambos roles, es decir,

el rol de padre y madre responsable de los procesos escolares de su o sus hijos y el rol

de cónyuge.

3.- Fase III: La familia con adolescentes

Antes de esta etapa, se da un periodo intermedio. Una etapa de la vida familiar

que coincide por lo general con la preadolescencia de los hijos. En ella, hombre y

mujer han llegado a los años medios de sus ciclos vitales y por lo general, bordean los

cuarenta años.

En la preadolescencia, una de las características más notables es el desarrollo

físico y psicológico de los hijos. Estas transformaciones siguen a las de tipo hormonal.

Esta secuencia de cambios se da entre los diez y los doce años, y es una preparación

para la etapa de la adolescencia, en la que ya se comienzan a hacer visibles sus

características.

“…Por una parte, el desarrollo de la inteligencia se va acercando a su pleno apogeo, y

por otra los sentimientos y las emociones en ocasiones están a flor de piel,

empezándose a vivir momentos de confusión y desconcierto. A partir de ahora el chico

y la chica van a tener cada vez más sus pequeñas rebeldías y conductas

 71

autoafirmativas, a través de las cuales se irán formando su identidad personal…”

(Ibíd.:128)

La adolescencia es una de las etapas más larga y difícil, tanto para los jóvenes,

como para el sistema familiar en general. Al igual que en la fase preadolescente, y en

mayor intensidad, se producen fuertes cambios en el joven relacionados con lo

psicológico, intelectual, fisiológico y social. Esta se presenta aún más compleja que la

anterior, debido a que es un proceso que se relaciona con lo psicológico y social. Se

diferencia de la preadolescencia, debido a que es un cambio fisiológico que acompaña

a la maduración de los órganos genitales y que capacita a la persona para la

reproducción, por tanto, es un hecho biológico y universal.

Por el contrario, la adolescencia, no se da de la misma manera en todas las

culturas. En esta etapa, la aparente tranquilidad que tenía el menor hasta ese

momento, se pierde y el adolescente se encuentra ante la urgente necesidad de formar

su nueva identidad personal, lo cual no es un proceso fácil, puesto que integra todos

aquellos cambios mencionados anteriormente. Esta etapa, es según Ascensión y

Ferrer (1998), la etapa de cambio, transformación y crisis por excelencia; de profundas

dificultades emocionales, inestabilidad y desequilibrio anímico. Los cambios de ánimo

producto de los intensos sentimientos vivenciados en dicha edad, provocan

comportamientos impulsivos. Por ello, los adultos deben de recordar esta edad como

una época de búsqueda de libertad, grandes ideales y nuevos placeres, en cambio

para los adolescentes es un momento difícil, lleno de sentimientos de inseguridad,

conciencia por las deficiencias personales y una constante preocupación por el lugar

que se ocupa entre el grupo de pares.

 72

En cuanto al sistema familiar en esta etapa del ciclo vital, Ascensión y Ferrer

(1998) plantean:

“… Los hijos comienzan a ver a sus padres con sus defectos y limitaciones e incluso

les muestran cierto rechazo porque no entienden ni aceptan las modas a las que tan

abiertos están ellos…” (Ibíd.: 153)

Todas las anteriores transformaciones y diferencias se van generando poco a

poco en frecuentes crisis del sistema, específicamente en el subsistema paterno filial.

El joven, comienza a ampliar su contacto con el mundo externo y el espacio geográfico

en el que se mueve, lugares donde los padres no son invitados a participar. Las

relaciones con sus pares, su grupo, pasan a ser primordiales en la vida del

adolescente. El grupo ayuda a elaborar todos los cambios que le van sucediendo y le

ayuda a separarse de sus padres. Es importante para el adolescente sentir que se

puede alejar de su casa sin perder a los padres, lo que intenta confirmar con sus actos

de rebeldía.

Estos frecuentes problemas del subsistema paterno filial se deben a que el

adolescente se torna un ser de difícil manejo y comprensión, por parte de los padres, la

familia y la sociedad en general. No debemos olvidar que en esta etapa los

progenitores a su vez están pasando por la crisis de la edad media, momento en el cual

aparece la incertidumbre de ya no ser joven, hay una evaluación de todo lo realizado

hasta el momento en todos los planos y enfrenta a los padres nuevamente como

pareja.

Es importante en este período, la presencia de límites firmes para el

adolescente, con espacio para que ellos experimenten y se equivoquen, teniendo la

oportunidad de recurrir a sus padres si los necesitara. Esto lo hace sentir seguro. Por el

contrario, la ausencia de límites hace que el adolescente se sienta solo, desamparado

 73

y da lugar a que aparezcan conductas de riesgo (violencia, embarazos no deseados,

drogas, etc.), con el propósito de captar la atención de sus padres.

Es así, como en esta etapa los problemas pueden estar directamente relacionados

con:

• Dificultad de los padres para poner límites adecuados

• Dificultad para permitir la salida (desprendimiento) del adolescente del seno

familiar.

Lo fundamental es que el sistema familiar sea capaz de ajustarse a las

necesidades de independencia de él o los adolescentes, entendiendo la importancia

que tiene el grupo de pares para ellos, sin olvidar el constante apoyo en el desarrollo

de la identidad personal, que es necesario para un óptimo paso por esta etapa.

4.- Fase IV: La familia trampolín

 Esta etapa es también llamada “familia como plataforma de lanzamiento”. Es la

fase en la cual los hijos dejan el hogar, es la separación entre padres e hijos y por la

cual todas las familias pasan en algún momento.

Para los padres, muchas veces el crecimiento de los hijos y el paso de una

etapa del ciclo evolutivo a otra es tan rápido, que no han terminado de asimilar una,

cuando se ven enfrentados a otra, por ello que no logran asumir este proceso de buena

manera.

Efectivamente, la partida de los hijos del hogar es una época de cambios en el

seno de la familia, en la cual los jóvenes consiguen una autonomía personal y

abandonan el hogar familiar.

 74

Actualmente, este proceso se ha visto retrasado por diversos factores, entre los

que se encuentran mayor permisividad de los padres o la dificultad para encontrar

trabajo estable que le permita obtener independencia económica, prolongando, así, la

juventud, en comparación de las antiguas generaciones las que se separaban de los

padres alrededor de los veinte años de edad.

“…Todo ello está prolongando la juventud de una forma más o menos forzosa, y

mientras que las generaciones anteriores se emancipaban alrededor de los veinte

años, ahora lo hacen alrededor de los treinta…” (Ibíd.: 182)

Es necesario, como tarea, que los padres acepten de buena manera la partida

de los hijos del hogar, independientemente del motivo que éste tenga. Sin embargo,

cada partida de un hijo, para los padres, es un evento estresante y que afectará en

mayor o menor grado a los miembros de la familia, según la forma como haya sido

preparado este evento en cada familia en particular. También dependerá de las

experiencias anteriores de la familia. Es la etapa de independencia de los hijos, la que

debió ser manejada de manera satisfactoria en el sistema familiar.

Además de significar esta etapa la salida de un miembro de la familia, muchas

veces se transforma, también, en la aceptación de otras personas, nuevos individuos

como el cónyuge (familia política), esto en los casos que la partida de los hijos sea con

motivo de la iniciación de un ciclo vital de la familia, independiente de los de origen.

En los casos que los hijos se emancipen con la intención de formar su propia

familia, la de origen debe estar dispuesta a aceptar la ampliación del círculo social y

afectivo, en que se desenvolvía él o la joven. A partir de este momento, los padres

deberán reconocer a la nueva familia como diferente y con características propias.

“…A medida que la familia va dando salida a cada uno de sus hijos, se va

reestructurando los roles y las relaciones de apoyo entre los que se quedan en casa.

 75

Los padres al ir quedándose con menos obligaciones en casa, deben reforzar el

mantenimiento de sus propias relaciones de pareja y emprender actividades sociales,

cívicas y de compromiso con sus mayores, que van necesitando más de ellos…”

(Ascensión; 1998: 44)

Lo importante para el óptimo paso de la familia por esta etapa, es la aceptación y

tolerancia por parte de los padres respecto de la partida de sus hijos, permitiendo una

independencia, elección de pareja o vocacional, como decisiones autónomas de los

hijos, abriéndose a los cambios intergeneracionales que se producirán producto de la

partida de los mismos.

5.- Fase V: La familia en edad avanzada

Una vez que los hijos han dejado el hogar, se produce en éste la situación de

nido vacío. Esta etapa posfilial vuelve a la pareja a una situación de reencuentro, es

decir, se encuentra sola. Este puede ser un momento, para los padres, para dedicarse

a lo que no fue posible durante la crianza de los hijos, en palabras de Ascensión y

Ferrer (1998) tener más tiempo para uno mismo y para la relación de pareja. Sin

embargo, una vez que se encuentran solos frente a frente tal vez se cuestionen ¿qué

nos queda ahora que los hijos se han ido? Así, algunos padres pueden experimentar

sentimientos de ausencia y desánimo (nido vacío). Ciertamente para los padres, la

partida de los hijos del hogar puede significar fuertes sentimientos de soledad y

angustia, especialmente a aquellas madres que han dedicado su vida al cuidado de los

hijos y del hogar, pues ven que la actividad a la que dedicaron años se le acaba. Por

otra parte, el padre que ha dedicado su vida el desarrollo profesional y al trabajo, se

encuentra con un ritmo de vida normal, lo que puede llegar a producir un

distanciamiento de la pareja.

En los casos que la familia es numerosa, la crisis no es solo una, sino que estas

pueden ser sucesivas al tiempo que los hijos se van yendo de la casa.

 76

En los casos contrarios, es decir, cuando los hijos no dejan el hogar a dicha

edad, llegando incluso a los cuarenta años sin abandonar el hogar de los padres, es

llamado el síndrome del “nido atestado”, el cual es definido por Ascensión y Ferrer

(1998) de la siguiente manera:

“…En estos hogares se respira un ambiente de tensión y aunque a simple vista puede

parecer que los padres no tienen nada que ver, la realidad es que si ambos desearan

de veras su partida el hijo se iría, pero lo que ocurre es que uno de los dos de forma

clara o bien encubierta retiene al hijo…” (Ibíd.:191)

 Ante ello, el destete, para que sea adecuado, tiene que ser tomado como algo

recíproco, es decir, no solo son los hijos los que deben emanciparse, sino que los

padres también deben despegarse de ellos sin sentirse amenazados por la

separación. De esta forma, los padres:

“…Han de dejar que sus hijos crezcan y estimularles para que se independicen y ellos

sean quienes dirijan sus propias vidas…” (Ibíd.: 191)

Otro aspecto que es importante en esta etapa es el fin de la vida laboral, es

decir, la jubilación. Nuestra sociedad industrial está determinada por la edad

cronológica, es decir, el último período del ciclo de la vida comienza con la jubilación,

alrededor de los sesenta y cinco años, y puede llegar a extenderse aproximadamente

hasta los ochenta años de edad, ciclo que es tomado por algunos como el inicio de una

nueva etapa, donde tendrán la oportunidad de realizar cosas postergadas durante la

juventud, disfrutar de los nietos y seguir generando proyectos; para otros, es el fin de

su vida activa y el paso hacia una etapa “improductiva”.

Dentro de las familias aparecerán nuevos roles: abuelo/a. Este nuevo rol les

permite a los padres, ahora abuelos, tener un contacto más libre y placentero con los

nietos que lo que tenían con sus propios hijos.

 77

 Más adelante se aviene la ancianidad, edad en la cual las personas sufren

cambios a nivel corporal, como por ejemplo, mayor fragilidad, enfermedades crónicas,

por mencionar algunas. Otro tipo de cambios producto del avance de los años y la

consecuente entrada en la ancianidad, son las transformaciones emocionales que

vivencian las personas de tercera edad. Estas hacen alusión a los recurrentes

pensamientos en torno a la muerte, ya sea propia o la pérdida de seres queridos.

Ambos tipos de cambios requieren de un tiempo de procesamiento.

Una de las características que determina a esta etapa, es la mutación que se

produce en torno a los cuidados físicos, emocionales e incluso económicos. Es decir,

ahora son los hijos quienes cuidan a los padres, preocupación que será más acuciosa

en las familias cuyas relaciones o lazos entre padres e hijos fueron más fuertes e

intensas durante la historia familiar.

Por otro lado, son los abuelos los encargados de transmitir la historia, ritos y

costumbres a las nuevas generaciones, ayudando así a establecer su identidad

individual y familiar. Esto, los pone a ellos en un lugar privilegiado, que hoy en día es

descuidado por las familias y la sociedad en general.

 78

4.3. ESTABLECIMIENTO DE LÍMITES Y NORMAS EN LA FAMILIA

 La familia no es un concepto unívoco para toda época o cultura. Existen

diferencias transculturales y sustanciales entre los miembros de la sociedad en su

conjunto, así como también los distintos roles y funciones que se espera desempeñen

éstos.

 Siguiendo la línea de la Teoría General de Sistemas, la familia es considerada

como un conjunto de interacciones dinámicas, donde cada elemento (subsistema) está

determinado por el estado de cada uno de los demás, y donde cada cambio o mutación

afectará a un todo. De esta forma, la familia como sistema, buscará su estabilidad

mediante diversos procesos, fenómenos intrínsecos de su dinámica, a través de los

sucesos relacionales que tengan como meta conseguir este equilibrio.

 Dentro de estos sucesos encontramos los denominados subsistemas, los cuales

tienen como condición sine qua non el diferenciarse entre sí (subsistema parental,

fraternal, etc.). Al reconocer su existencia dentro de la dinámica familiar, reconocemos

también la existencia de roles, normas y límites como parte constitutiva de los aspectos

relacionales de la misma.

 La existencia de normas al interior de la familia implica que las conductas de los

individuos son interdependientes, mutuamente reguladas y en alguna medida

predecibles. Este mecanismo regulador interno está constituido por un entramado de

reglas implícitas y explícitas.

“…Las reglas explícitas corresponden a lo que por lo general llamamos normas. Son

acuerdos negociados conscientemente, como por ejemplo, los horarios de las comidas.

Las reglas implícitas son las que sirven de marco referencial para los actos de cada

uno, para la posición comunicativa de unos respecto a los otros y el tipo de relaciones

que mantienen. Estas reglas comúnmente no son necesariamente percibidas como

tales por los miembros de la familia, quienes sienten más bien que actúan

 79

"naturalmente" o que están reaccionando a una determinada situación...”

(www.clinicapsi.com/sistemico, Enfoque sistémico)

Como se ha mencionado, la familia no es un ente externo ni aislado, sino más

bien, se encuentra inserta en un contexto que la influye y moldea. Es así, como en

sucesivas ocasiones las normas intrafamiliares, ya sean explícitas o implícitas, se

encuentran en constante tensión con las normas o reglas que la cultura imperante

entrega. De esta forma, la familia debe desarrollar otros sistemas reguladores propicios

para conservar el equilibrio u homeostasis inicial, que les permitan conservar las

normas propias ante las impuestas por el contexto externo.

 Otra de las variables que componen el espacio relacional de la familia,

encontramos dos tipos de sistemas que corresponden al ámbito de los límites. De esta

forma, los sistemas denominados aglutinados, se caracterizan por tener límites difusos,

donde los roles son imprecisos, no existe con claridad la autonomía personal o la

individualización de los miembros del grupo, además de que se desdibuja la

diferenciación de los subsistemas, perdiéndose en el proceso normas y reglas propias

de cada unidad familiar. Por otro lado, se encuentran los sistemas desligados, que se

caracterizan por tener límites rígidos, donde se observa un alto nivel de independencia

y tolerancia a las variaciones entre sus miembros.

 Acercándonos a una definición conceptual de lo que son los límites,

específicamente, estos responden a las fronteras que protegen la diferenciación de los

subsistemas. Los límites de un subsistema están definidos por patrones que

determinan quiénes participan y de qué manera se desenvuelven dentro del sistema

familiar. Los límites definidos claramente permiten el desarrollo de las funciones

específicas al interior de cada subsistema y de los miembros que la componen. Lo

anterior podemos constatarlo con el siguiente ejemplo:

 80

“…En las familias se puede constatar que habitualmente hay temas y funciones que

son más propios de la pareja conyugal, distintos de aquellos que corresponden a la

misma pareja en tanto padres, y distintos también de los diálogos y funciones que

incumben a los hijos…”(escuela.med.puc.cl/paginas/ publicaciones/ManualPed/Familia,

Manual de Pediatría).

 Teóricamente, y según el autor Salvador Minuchin, existen tres tipos de límites:

1. Aquellos que permiten la autonomía de los miembros de la familia y el desarrollo

de las funciones al interior de los subsistemas, es decir: límites claros.

2. Aquellos que interfieren en la autonomía de los miembros por su exaltado

sentido de la pertenencia, es decir, límites difusos.

3. Aquellos que dificultan la comunicación entre los subsistemas familiares por la

excesiva autonomía de sus miembros, es decir, límites rígidos.

Según lo anterior, en toda familia existirían estos límites, pero además podemos

adicionar aquellos límites denominados internos y externos, los cuales localizan el

espacio vital de la familia. Un límite interno, es aquel que hace referencia al ámbito

netamente intrafamiliar – relacional, entre los distintos subsistemas existentes y que

favorecen a la generación de respeto entre los distintos integrantes al interior del grupo,

ya que por oposición, si los límites son muy amplios o difusos los problemas internos

afectan directamente la homeostasis grupal. Por otra parte, encontramos aquellos

límites que marcan las relaciones de la familia con el mundo o su contexto más

inmediato. A esos límites se les denomina externos.

Cuando los límites familiares son claros y semipermeables marcan diferencias

entre sistemas, pero al mismo tiempo permiten el traspaso e intercambio de

información hacia afuera y hacia adentro, de modo que exista comunicación entre ellos.

Hay familias en las cuales los límites son difusos, y por lo tanto, no hay mucha

diferenciación y existe demasiado paso de información entre los subsistemas, por lo

 81

cual se generan disfuncionalidades que pueden generar caos en la unidad familiar. Lo

anterior, se ejemplifica con la siguiente situación:

“… Por ejemplo, todos los miembros de la familia opinan frente a una situación y están

enterados de todo, los hijos interfieren en la relación conyugal y se ven afectados por

los problemas íntimos de sus padres…” (escuela.med.puc.cl/paginas/

publicaciones/ManualPed/Familia, Manual de Pediatría)

La importancia de la claridad de los límites radica en la delimitación que hace la

estructura de poder, centrada en el subsistema parental que facilitará la estabilidad del

sistema familiar.

4.4. COMUNICACIÓN FAMILIAR

Desde el enfoque interaccional, la comunicación es uno de los factores más

relevantes, ya que afecta de manera significativa al individuo y a su relación con los

demás. De esta forma, la comunicación daría origen a las diferentes dinámicas,

funcionales o disfuncionales que se presentarían en los diversos grupos, en este caso,

en el grupo familiar.

 La comunicación, como proceso elemental de los seres humanos, no debe

entenderse como la simple transmisión de mensajes entre emisores y receptores, sino

más bien, como un proceso dinámico, con traspaso de signos, símbolos y contenidos

que producen una reacción en el otro, por lo tanto, como un proceso que tiene una

significación y afectación recíproca entre las partes integrantes del proceso, es decir,

en un sentido amplio, la comunicación se diversifica tanto por los niveles en los que se

sitúa, como por los objetos sobre los que se refiere, y por razón de los miembros de la

familia que entran en la comunicación. Por otra parte, se debe considerar además

como un proceso específico, por sus peculiaridades y trascendencia – proceso de

 82

socialización -, en virtud del cual los niños llegan a convertirse en sujetos sociales

maduros.

En lo cotidiano, el proceso comunicacional familiar, está dado por la experiencia

común del mundo, sobre los sucesos de la vida que alcanzan trascendencia para los

integrantes de la misma y sobre los cuales se desenvuelven sus procesos. De ésta

forma, el traspaso de vivencias se realiza a través de la comunicación y la convivencia,

el cual produce la formación de una experiencia compartida, a la vez que sienta las

bases de la cohesión y la solidaridad de los integrantes del núcleo. Sin embargo, cabe

señalar que dada la especificidad y particularidad de la dinámica familiar, se pueden

tipificar procesos de comunicación propios; dicho de otro modo, la funcionalidad de la

familia dependerá en gran medida de los patrones comunicacionales que establezcan

sus miembros.

Frente a lo anteriormente señalado, el estudio de la familia, en cuanto a sistema,

no se concibe sin el análisis de la interacción entre sus miembros. Profundizar en ellas,

es en gran medida conocer su proceso de comunicación, ya que como hemos

señalado, es un fenómeno ampliamente abarcativo, que atañe directamente a la

funcionalidad de la familia y concretamente a una adecuada cohesión, lo cual tiene

directa vinculación con la existencia de estrategias, vías y estilos de comunicación

adecuados, los cuales facilitan la proximidad entre los miembros de la familia y el

sentimiento de pertenencia, por tanto, la comprensión mutua y empatía serán

consecuencia de un buen sistema de comunicación, incidiendo en el nivel de

satisfacción familiar.

Desde la perspectiva individual, entendemos que el desarrollo personal,

cognitivo, afectivo y social, dependen de la existencia de buenos modelos

comunicacionales.

 83

Por otra parte, los patrones de comunicación, especialmente lo lingüístico, actúa

como vía de control externo y al mismo tiempo como autocontrol, una vez interiorizados

y hechos parte de la normativa de comportamiento del sujeto.

Finalmente, la comunicación es una capacidad que puede desarrollarse y

aprenderse con ayuda externa (Satir, 1991), por tanto supone que el estilo de

comunicación es un área relevante de la intervención familiar, ya que puede modificar

la estructura de la misma.

La comunicación como proceso de interacción, hace una diferenciación entre las

habilidades de comunicación positivas, entre las que se encuentran la escucha

reflexiva, la empatía y los comentarios de apoyo, las cuales alcanzan niveles distintos

en las familias funcionales y en las que no lo son. Se trata por tanto, de habilidades que

capacitan a las familias para compartir sus necesidades, preferencias, enfrentarse al

cambio y que en realidad favorezca la cohesión.

Como habilidades de comunicación negativas, encontramos el doble mensaje y

las críticas, que producen el efecto contrario y negativo en el proceso familiar, es decir,

fomentan el distanciamiento y el rechazo, no incitan a compartir experiencias ni

sentimientos, generando incomprensión entre sus miembros y facilitando la

desestructuración.

Si la comunicación parte de una actitud positiva, de una intención clara de

comprender y ser comprendido, el trayecto entre emisor y receptor es más fácil de

recorrer. Sin embargo, también es cierto que la comunicación se ve facilitada más por

unos estilos que por otros, más con unas técnicas y estrategias que con otras; de ahí la

importancia de saber comunicarnos.

En la familia, no en todos los momentos ni en todas las interacciones las

intenciones son igualmente positivas; innegablemente hay momentos de ambigüedad y

 84

de enfrentamiento, en donde un uso adecuado de las estrategias podría ayudar a

resolver conflictos.

Por último, los elementos tendientes a facilitar, y/o fortalecer la comunicación

requieren de una aplicación que tenga en cuenta las peculiaridades de cada contexto,

la dinámica intrafamiliar, los periodos de cambios o de conflicto del sistema y de sus

protagonistas, entre otros, como su edad, el rol desempeñado, sus problemas

personales y en definitiva la etapa del desarrollo personal y familiar.

4.5. COHESIÓN FAMILIAR

 Como se ha mencionado a lo largo de este estudio, la familia es considerada

como una unidad social que posee características particulares, como por ejemplo la

especificidad de su dinámica, que marcará el curso a seguir y los objetivos familiares

que la misma se plantee.

 De esta forma, la familia es el agente socializador primario, fundamental, ya que

es en este núcleo donde se comienza a convivir, se transmite la cultura o los patrones

culturales que serán predominantes en ese grupo específico y se implantan los

principales valores.

 La convivencia en familia desencadena aprendizajes que ayudan al desarrollo y

suponen la antesala del comportamiento social posterior de cada uno de los miembros

que la integran. Sin embargo, actualmente la familia es uno de los ejes en donde se

han experimentado cambios radicales y drásticos con la implementación de esta nueva

sociedad modernizada en la cual nos encontramos viviendo.

 85

 Uno de los ámbitos en donde la familia ha experimentado cambios es a nivel de

su dinámica, en la imagen que la unidad actualmente proyecta, en las relaciones entre

los subsistemas existentes en su seno, los nuevos roles que el sistema le ha exigido

cumplir y desempeñar, que han afectado cada vez más los ambientes de crianza

tradicionales, donde destacaba principalmente lazos de fuerte cohesión entre sus

miembros.

 La cohesión es una de las características que le brinda a un grupo mayores

ventajas, tanto en estructura como en funcionalidad. De esta forma, este componente

importantísimo de la dinámica familiar contribuye al planteamiento de objetivos

comunes y la planificación de acciones para el logro de los mismos, sentimiento de

pertenencia y de identificación, entre otras.

 Por ser la cohesión un concepto tan importante y amplio, se han encontrado con

diversas formas de conceptualizarla, diferenciándose mínimamente las definiciones

según el énfasis que se le quiera dar y la importancia que se le atribuya dentro de la

dinámica familiar.

 Básicamente y de manera vaga, podemos decir que la cohesión es el grado con

que los miembros de un grupo, en este caso la familia, se sienten atraídos

mutuamente. Lógicamente, en esta definición simplista, no se han incorporado

aspectos relevantes y que hacen referencia principalmente a la dinámica familiar, y que

mencionaremos más adelante.

Moos, autor especialista en estudios familiares, definió la cohesión como:

“…Grado en el cual los miembros de la familia se sienten implicados en ella, se ayudan

y se sostienen…” (Moos y Moos, 1976, citado en Duarte; 1992: 19)

La definición entregada, más vasta que la expuesta en primer momento, hace

referencia a aspectos más profundos de la dinámica familiar, como lo es el sentimiento

 86

de pertenencia, de integrar un todo más amplio. De esta forma, se considera que los

miembros del grupo familiar participan directamente con los objetivos, valores, etc.

predominantes en su familia, además de identificarse con ellos.

Otra definición de cohesión que examina y profundiza aspectos del concepto, es

aquella entregada por Olson, Sprenkle y Rusell, donde evalúan a la familia según dos

dimensiones, en donde una de ellas es la cohesión. Así, la cohesión es vista como:

“…Lazo emocional que los miembros tienen cada uno respecto del otro y el grado de

autonomía individual que una experimenta en el sistema familiar…” (Olson, Sprenkle,

Rusell; 1979, citado en Duarte; 1992: 20).

Los autores mencionados, utilizan elementos de otros estudiosos del tema

familia como Minuchin, para completar su definición de cohesión. De esta forma, en un

extremo de la definición de cohesión entregada, ubican el “enmeshement”, donde se

produce una sobre identificación con la familia, con autonomía individual limitada y

ligazón extrema. Como contrapartida de lo anterior, se encontraría el “disengagement”.

Para estos autores, el nivel óptimo de cohesión, estaría dado por un equilibrio entre

ambos extremos. Obviamente, a lo anterior, los autores incorporan la variable contexto

cultural en el que se trabaje y en el que está inserta la familia.

Además de los componentes mencionados, los autores incorporan a la

dimensión cohesión, nueve variables que la componen, las cuales son: ligazón

emocional, independencia, límites, características de las coaliciones, la manera de

compartir el espacio y tiempo, el compartir amistades, la toma de decisiones e

intereses y la recreación.

A modo de síntesis, podemos decir que la cohesión familiar hace referencia a la

fuerza de los lazos que unen a los miembros de una familia y se traduce en conductas

 87

tales como la realización de actividades colectivas, tener intereses y amigos comunes,

establecer coaliciones, compartir el tiempo y el espacio, etc.

Un grupo familiar bien cohesionado, es decir, la existencia de lazos afectivos

fuertes y de una comunicación fluida entre los miembros de la familia, es muy

importante para la estabilidad emocional de sus componentes. Por el contrario, un

clima familiar conflictivo (discusiones, ruptura familiar, etc.) o falto de afecto

(incomunicación, ausencia de expresiones de cariño, frialdad afectiva, etc.) puede

favorecer la posibilidad de variadas disfuncionalidades que podrían disgregar al núcleo.

4.6. FORMAS DE CONVIVENCIA

Siguiendo con el análisis de la familia como sistema social, podemos observar

que aquello que la distingue de otros sistemas sociales, son sus funciones esenciales,

sin embargo, la característica más particular que la diferencia de los mismos, es la

calidad e intensidad de las relaciones interpersonales o vínculos que en su interior se

producen.

 De esta forma, al referirnos a las formas de convivencia de las familias, debemos

adentrarnos en la estructura de la misma, la cual se conceptualiza, desde la Teoría

General de Sistema, como los diferentes subsistemas familiares que la componen.

 El concepto de subsistema, como se ha mencionado al inicio del capítulo, indica

las entidades menores a través de las cuales el sistema familiar cumple con sus

funciones, de esta forma cada individuo constituye en sí mismo un sistema y al mismo

tiempo es parte integrante de otro.

 Desde lo mencionado anteriormente, se hace necesario esclarecer que el

concepto de estructura, describe la totalidad de relaciones existentes entre los

individuos que conforman la familia, es decir, entre los diferentes elementos de un

 88

sistema dinámico.

Así, la estructura familiar opera con distintos alineamientos para resolver tareas

a las que se enfrenta para cumplir con sus funciones más básicas.

“... Los alineamientos constituyen la unión de dos o más miembros del sistema para

llevar a cabo una operación (Aponte & Van Deusen, 1989). Esta dimensión incluye los

conceptos de alianza o colusión - unión de dos o más personas para lograr una meta o

interés común - y la coalición - proceso de unión en contra de un tercero - (Haley,

1967), estos alineamientos pueden ser funcionales o disfuncionales, según se respeten

o no los límites, los subsistemas y según se su duración...” (http://medicinafamiliares.cl)

 De esta manera, podemos afirmar lo siguiente:

“…A menudo en la literatura, los subsistemas son analizados en términos de díadas, el

mas básico de todos los sistemas sociales. Sin embargo, otros teóricos,

particularmente Murray Bowen, consideran el triángulo como la forma estructural más

común, aunque disfuncional, de los subsistemas familiares.

 Todo esto, implica que los límites de los miembros familiares individuales y de

los subsistemas familiares son de máxima significación…” Revista Trabajo Social nº

34.

 Concretamente, entonces, una alianza o díada será la unión entre dos personas

del sistema familiar, las cuales se entregan mutuo apoyo y que, además, comparten

intereses comunes, empero, la alianza no se encuentra dirigida por ninguno de los dos

individuos. Por otra parte, la coalición, es la unión de dos personas en contra de un

tercero. Es un acuerdo común en una alianza, contrato que se establece para el mutuo

beneficio de la díada inicial frente a un tercero.

 89

 Lo anterior, hace referencia a que en la familia, frecuentemente se da la

formación de estas agrupaciones, es decir, alianzas o coaliciones, entre los diferentes

subsistemas individuales del grupo familiar, sin embargo, estas asociaciones no

siempre tendrían una connotación positiva, pues la formación de agrupaciones de tres

personas, es decir el triángulo, se encuentra en detrimento del tercero de éstos.

Además de ello, la funcionalidad de la formación de este tipo de agrupaciones va a

depender, necesariamente, de los límites que existan y la forma en que se hace uso

del poder. Todo lo anterior, es reafirmado en la teoría de Terapia Familiar por los

autores Aponte & Van Deusen:

“…Resumiendo, en cualquier interacción del sistema familiar se define quien o quienes

son los miembros que participan (límites), con o contra quien (alineamientos) y, la

energía que motiva y activa el sistema para llevar a cabo la acción (poder)…”

(http://medicinafamiliares.cl/trabajos/teoriaestructural.pdf)

 Por triangulación entenderemos la expansión de una relación diádica

necesariamente agobiada por dificultades, la que se forma con el fin de incluir a un

tercero, por ejemplo, un hijo, dando como resultado el encubrimiento o la desactivación

del conflicto. Las partes en disputa pueden encontrarse frente al dilema de que, o uno

de ellos gana y el otro pierde, o bien la relación puede llegar a desintegrarse. En estas

circunstancias, la solución puede ser la inclusión de un tercero en la relación. En este

caso, el perdedor de la riña puede compensar su frustración estableciendo lazos

abiertos o encubiertos con una tercera persona, restaurando así la homeostasis de la

relación diádica. De la misma forma, se puede evitar la disputa si la tercera persona,

por la general un hijo, genera un nuevo problema transformándose, así, en el chivo

expiatorio, o bien se le encarga que manifieste una conducta problemática, lo que se

conoce con el nombre de: “delegación”.

 El concepto de chivo expiatorio, se refiere a una situación en la que dos

miembros de la familia intentan resolver algún problema entre ellos, pero focalizan la

 90

atención en las dificultades de otro miembro, culpabilizando y responsabilizándolo,

siendo lo más frecuente en estos casos, que aquella persona elegida o designada,

sea un hijo; lo cual no implica que éste pueda ser también un progenitor u otro miembro

de la unidad.

 Haley introdujo el término “triángulo perverso”, concepto con el cual se refiere a

la estructura patológica que adopta una relación entre tres personas, en la cual dos de

ellas pertenecen a diferentes niveles jerárquicos y se constituyen en una coalición en

contra una tercera persona. La alianza que se genera adopta, frecuentemente, la forma

de una transgresión de las fronteras generacionales, en la que uno de los progenitores

se une al hijo formando una coalición contra el otro. Por ejemplo madre e hija unidas en

contra del padre.

 De acuerdo a lo anteriormente mencionado, las principales características del

triángulo serían:

a) Existe una coalición de dos personas de distinto nivel generacional, contra un

tercero.

b) La coalición se mantiene oculta, es decir, el comportamiento que denota la

coalición será negado al nivel meta comunicativo.

 En la literatura respecto del tema, Minuchin describió las diferentes modalidades

de estructuras trianguladas patológicas en su concepto de: “triada rígida”, concepto con

el cual hace alusión a las formas relacionales padres - hijos, en la que el hijo es

utilizado rígidamente para desviar o evitar conflictos o disputas del sistema parental. Así

mismo, describe cuatro tipos de tríadas:

 91

1.- Triangulación: situación en la que los padres en conflicto, abierto o

encubierto, intentan ganar, contra el otro, el cariño o apoyo del hijo. Esta

categoría, demuestra un gran conflicto de deslealtades.

2.- Coalición progenitor - hijo: es una expresión más abierta del conflicto

parental existente. Uno de los padres se coloca del lado del menor en

contra del otro progenitor. En esta categoría, es muy complejo identificar si

es el padre o el menor quien presenta mayores problemas.

3.- Tríada desviadora - atacadora: los padres utilizan al menor como chivo

expiatorio. La conducta del pequeño es anómala y sus progenitores se

unen para intentar controlarlo. Sin embargo, ambos padres no logran llegar

a un acuerdo respecto de cómo tratarlo, por lo que se contradicen

constantemente. Esta categoría, gran parte de las veces, incluye

desordenes en el comportamiento de los menores.

4.- Tríada desviadora - asistidora: los padres disfrazan sus diferencias

tomando como foco a un hijo definido como “enfermo”, demostrándole

preocupación y sobreprotección, esto logra unirlos. Además, es un rasgo

común en aquellos grupos familiares en los que el estrés se denota en

trastornos psicosomáticos

 Cabe destacar que un individuo puede participar en un sinnúmero de

triángulos simultáneamente, principalmente en aquellas familias extensas, donde

existen más de dos generaciones y el número de integrantes del grupo aumenta

considerablemente. Sin embargo, en aquellas familias con menor número de

integrantes, tales como la monoparental o nuclear, es igualmente posible que se

de la formación de díadas, coaliciones y triángulos, lo que puede estar en beneficio

o detrimento del equilibrio u homeostasis del sistema familiar.

 92

4.7. AFECTIVIDAD EN LA FAMILIA

 El afecto, es la matriz del desarrollo individual y la esencia de las

posteriores relaciones sociales que el ser humano experimenta a lo largo de su

existencia, y la calidad de las mismas, dependerá en gran parte del cómo ésta

necesidad se incorpore en el individuo, en el grupo familiar y en la sociedad, la

cual proporcionará, normas, ritos, formas de convivencia, por mencionar algunas,

que en su conformación son diferentes en cada organismo social.

La familia, está representada por un complejo entramado de relaciones,

necesarias para el desarrollo personal de cada uno de sus miembros. Sin

embargo, muchas veces la totalidad del grupo familiar no es conciente de todos

los procesos mentales ni de toda la vida emocional que cada uno experimenta y

desarrolla, la cual incluye afectos, apoyos y mensajes que se reciben y que se

transmiten durante toda la vida.

 La teoría sistémica, define a la familia como un conjunto de elementos en

interacción, resaltando la interconexión de todos los elementos del sistema y las

relaciones interpersonales, como ejes fundamentales del funcionamiento y

organización familiar.

 Las relaciones interpersonales, no se basan en una sola dimensión, sino en

un carácter pluridimensional. Esto se encuentra compuesto por una serie de

elementos, dentro de los cuales se presentan, por ejemplo: conflictos, roles,

límites, interacciones de aproximación, entre otros. Este último, representa lo que

entenderemos por afectividad y sus connotaciones más relevantes.

 El afecto es una de las manifestaciones más valoradas, y guarda una

relación directa con la satisfacción personal y con las posibilidades de desarrollo

de los miembros de la familia.

 93

 La dimensión emocional presta atención a las sensaciones y sentimientos

más primarios, aunque se ve influenciada por componentes empíricos y culturales,

los cuales determinan de una u otra forma las maneras de relacionarse e

interactuar con los diferentes elementos del grupo familiar y con la sociedad en su

conjunto.

“...La afectividad es aquel conjunto del acontecer emocional que ocurre en la

mente del hombre y se expresa a través del comportamiento emocional, los

sentimientos y las pasiones.

La afectividad es el conjunto de sentimientos inferiores y superiores,

positivos y negativos, fugaces y permanentes que sitúan la totalidad de la persona

ante el mundo exterior…” (Egen Blener; 1857: s/p)

 El afecto, entrega además al entorno familiar un conjunto de sentimientos

positivos, tales como: cariño, ternura, aprecio, confianza, entre otros, emociones

que prevalecen en las familias funcionales, permitiendo el buen desarrollo de sus

miembros y una buena calidad de vida. Sin embargo, también es cierto que no

todas las familias presentan el mismo grado de proximidad en sus relaciones

internas. Las diferencias responden a múltiples causas, las cuales se pueden

englobar en aspectos culturales, representaciones sociales y estilos de crianza.

Deficiencias que pueden afectar el normal desarrollo emocional del individuo y sus

relaciones interpersonales, conduciendo a una menor autoestima y en su defecto,

a un auto- aislamiento, por no contar con las herramientas sociales necesarias

para su integración.

 Otro de los elementos que compone las interacciones de aproximación, es

el apego, el cual se caracteriza por ser especialmente intenso, ya sea entre

cónyuges, concubinos, familiares o padres e hijos. Las relaciones afectivas entre

estos últimos, suelen dar los valores más importantes y determinan ciertas

 94

características en los miembros de la familia. Las vinculaciones afectivas

emanadas en la infancia tendrán repercusiones en la vida adulta, tanto a nivel

afectivo, cognitivo, como social.

“...El apego es una relación afectiva en la que una de las personas retiene la

proximidad de otra persona, de quien recibe apoyo, protección, cuidados y a la

que considera más sabia o más fuerte…” (Gimeno; 1999: 27)

 Se identifican tres criterios para el apego: necesidad de proximidad, sobre

todo en momentos de preocupación; incremento de bienestar cuando se está en

compañía de esa persona; e incremento de la angustia cuando la accesibilidad a

esa persona se ve amenazada.

Ante esto, podemos dar cuenta de la necesidad de favorecer las relaciones

de apego, las cuales cubren las carencias de afecto de modo sistemático, pero sin

llegar a la sobreprotección, de forma tal que permita el desarrollo personal y de las

competencias sociales, además de una identidad diferenciada del resto del grupo

familiar. La familia debe presentarse como estimulador y facilitador de las

vinculaciones afectivas con otros niños y adultos.

“...Desde esta perspectiva más amplia, los vínculos afectivos de niños y adultos,

lejos de ser un obstáculo para el desarrollo personal, favorecen el sentido de

pertenencia e inciden en la configuración de la propia identidad personal, pues,

como es sabido, el núcleo íntimo y diferenciador del yo, es al mismo tiempo un

constructor de carácter eminentemente social que se construye a partir del

nosotros…” (Ibid.: 68)

Las relaciones afectivas positivas se traducen en acercamientos físicos y en

contactos frecuentes entre los miembros del núcleo familiar, quienes manifiestan

sus deseos de cercanía mutua y la satisfacción que ésto les genera. La

proximidad como lenguaje no verbal, se transforma en un indicador de las

 95

relaciones afectivas positivas y en la capacidad de la familia de autoanalizarse. El

contacto físico entre los miembros de la familia, es recomendable a todas las

edades, a pesar de que los patrones de proximidad dependen en buena parte, de

la cultura, las costumbres familiares, la edad y las diferencias individuales de los

miembros de la misma.

Otro tipo de relación emocional positiva es la intimidad, la cual se define,

como la capacidad de estar estrechamente unido a otra persona, sin perder las

fronteras de diferenciación con el otro. La intimidad contiene cuatro componentes:

confianza, amor/cariño, franqueza y compromiso, tales características se procuran

fomentar de forma acabada dentro de la familia.

El sistema familiar no solo debe reconocer sus capacidades de

aproximación, en cuanto a lo afectivo y sus implicancias, sino además, debe

canalizar y facilitar la expresión de las emociones negativas, mediante la

generación de un clima basado en la empatía y en la tolerancia. La negación de

este tipo de patologías no permite ni facilita el desarrollo personal ni el

crecimiento familiar, conllevando a conductas de abandono de responsabilidades

y compromisos respecto del otro, por tanto, se hace necesario resolverlos y asumir

los conflictos como algo natural y parte de un sistema de interacciones.

 96

4.8. SISTEMA DE PODER Y ROLES FAMILIARES.

La familia como forma de organización básica de la sociedad, posee un

conjunto de factores que influyen y determinan ciertos aspectos del núcleo

familiar, que los diferencian del resto de la sociedad, estos aspectos interactúan y

se influyen mutuamente en un proceso dinámico y permanente. Entre las

características más relevantes, podemos encontrar lo siguiente; cohesión,

afectividad, roles, comunicación, distribución del poder, entre otros. Este último,

representa un indicador importante en el funcionamiento familiar, el cual viene

dado por la jerarquía, la cual es más favorable en la medida en que se logre un

orden horizontal entre ambos miembros de la pareja, es decir, un mismo nivel de

poder en el subsistema conyugal. Sin embargo, interviene además de forma

negativa el rol de género, dado que en muchas sociedades y por motivos

culturales persiste el modelo tradicional patriarcal, caracterizada por vínculos de

dependencias y jerarquías rígidas, en el que la mujer debe supeditarse al hombre,

no lográndose el nivel deseado de la horizontalidad, ya que ellos responden

también a una asignación genérica e histórica del ejercicio del poder y autoridad

sobre otros. Para que exista una horizontalidad en las relaciones, tanto familiares

como sociales, debe existir una jerarquía adecuada, un reconocimiento y una

evolución en cuanto a la concepción de los roles y la posición que cumple cada

individuo en la sociedad, otorgando un concepto de igualdad a la misma.

Dentro de la dinámica familiar, encontramos también, una dimensión

referida a cómo se realiza la asignación de tareas necesarias para la

supervivencia del sistema. Esto es lo que llamamos distribución de roles

familiares.

Los roles, son aquellas tareas y funciones que cada miembro del sistema

familiar cumple y debe cumplir de acuerdo a su posición al interior de la

estructura. Por tanto, podemos decir que éstos se encuentran específicamente

 97

relacionados con el parentesco. Esta asignación de roles, genera, por parte de los

demás miembros, expectativas respecto de quienes asuman u ocupen cierta

posición al interior de la estructura. Así, podemos encontrar diferentes tipos de

roles tales como: madre – padre, esposo – esposa, hijo – hija, por mencionar

algunos.

Estos roles, se encuentran estrechamente relacionados con el ciclo

evolutivo de la familia, es decir, a medida que ésta va pasando por determinados

ciclos, los roles familiares van cambiando o compartiéndose. Lo anterior, nos

lleva a la conclusión de que los roles estructurales no son estáticos, sino más bien,

se presentan de manera dinámica de acuerdo al paso de la familia por su ciclo

evolutivo. Además de ello, podemos decir que, cada rol es desempeñado

situacionalmente, es decir, cada miembro puede ejecutar diferentes roles, aunque

en diferentes momentos, lo que no configura de manera definitiva la identidad

personal. Lo anterior queda de manifiesto en el siguiente extracto:

“...La madre no solo es madre, es también esposa, hija, mujer...; es, en suma

persona; identificarla exclusivamente con uno de sus roles es reducir sus

posibilidades amenazando gravemente su desarrollo global...” (Gimeno; 1999: 44)

Los roles a los cuales hemos hecho alusión en los párrafos precedentes,

son denominados funcionales, debido a que están referidos a los desempeños que

se deben cumplir en concordancia con la posición que se ocupa al interior de la

familia.

Sin embargo, existen también, otros roles denominados estructurales,

donde cada miembro del sistema familiar representa un rol en particular dentro del

mismo, el cual a veces es elegido y otras asignado.

 98

Ante lo expuesto, podemos decir, que la distribución de los roles en la

familia puede ser irregular y a menudo rígidamente asociada al género de sus

protagonistas.

Cabe destacar que los roles funcionales guardan relación directa con los

rasgos de personalidad, con los recursos y con las demandas y necesidades de

cada miembro de la familia, los cuales se entregan a una interacción intrínseca y a

una convivencia permanente, que no solo responde a un vivir juntos, sino que,

implica que tanto el hombre como la mujer asuman tareas en la vida cotidiana,

tales como realizar labores del hogar, proveer económicamente al sistema familiar

y asumir el cuidado de los hijos, por mencionar algunas.

En los tiempos anteriores a la sociedad industrial, existía una delimitada

distribución de las tareas que tanto hombre como mujer debían cumplir al interior

de la familia. Mientras la mujer estaba exclusivamente orientada a la crianza de los

hijos y el cuidado del hogar, el varón se orientaba a desarrollar estrategias que le

permitiesen abastecer a la familia de sustento económico. En la actualidad, en

cambio, éste es un tema respecto del cual no existen acuerdos claros y

preestablecidos. Cada pareja debe negociar la distribución de roles, lo que en

determinados momentos provoca más de un conflicto cuando las expectativas son

disidentes. Lo anterior, se encuentra estrechamente relacionado con la

incorporación paulatina de la mujer al mundo laboral en la era industrial, lo que

implica un cambio en las expectativas de la misma y, por tanto, en la pareja.

La anteriormente mencionada incorporación progresiva al campo laboral, ha

significado una ruptura en la antigua y rígida asignación de roles. Poco a poco se

han producido mutaciones familiares que implican una tendencia a la valoración

de las responsabilidades compartidas en la pareja, especialmente en los roles y

tareas referidas al cuidado de los hijos.

 99

De acuerdo a los antecedentes expuestos, podemos decir, que en la

actualidad si bien los roles familiares han sufrido modificaciones, estos cambios no

logran erradicar del todo las antiguas funciones que las mujeres históricamente

han debido desempeñar al interior del hogar. Es decir, dichas mutaciones se

combinan con las formas anteriores, en las cuales la mujer se ve estrechamente

ligada al cumplimiento de tareas domésticas y el hombre cumpliendo trabajos en

función de proveer de recursos económicos al sistema familiar.

Sin embargo, existen diferencias sustanciales cuando hablamos de estratos

sociales, es decir, mientras que en los estratos sociales medios y altos la mujer

logra insertarse en el campo laboral desligándose, en ocasiones, de las labores

del hogar, en los estratos sociales bajos o precarios, el panorama no es el mismo.

Lo anterior debido a que en estos segmentos de la sociedad, la mujer,

además de cumplir los roles referidos al cuidado de los hijos y el hogar, asume

otras tareas cuyo objetivo es contribuir al aumento del ingreso familiar.

 100

CAPÍTULO V
POBREZA EN CHILE

5.1 POBREZA POPULAR-URBANA EN LA REGIÓN
METROPOLITANA DE SANTIAGO

 Para introducirse en el fenómeno de la pobreza popular – urbana, se

considera necesario identificar los factores y causas que la originan,

profundizando en los procesos de metropolización que generan las situaciones de

escasez e indigencia en el Área Metropolitana de Santiago.

El área de estudio, pertenece a la Región Metropolitana (XIII región, unidad

político administrativa), la cual está dividida en 6 provincias y 52 comunas. La

provincia de Santiago, está divida en 32 comunas, las que conjuntamente con las

comunas conurbadas de Puente Alto (Provincia de Cordillera), y San Bernardo

(Provincia del Maipo), conforman actualmente el Área Metropolitana de Santiago.

Es en éste escenario donde centraremos el estudio de la indigencia o “pobreza

dura”, compuesto por personas y hogares que carecen de recursos y

oportunidades mínimas para superar dicha condición por sus propios medios.

Cabe destacar que el Área Metropolitana de Santiago se ve afectada por un

porcentaje menor de pobreza e indigencia, en relación con otras localidades del

país, y si bien es cierto, las estadísticas indican que las tasas han disminuido, se

ha hecho inmensamente difícil incidir sobre las que aún persisten.

Durante la década de los noventa, los programas y acciones implementadas

para superar o reducir la pobreza, tuvieron un impacto positivo en la primera parte

del período, sin embargo los resultados e incidencia en la reducción, comienzan a

mermarse en la medida que se supera la pobreza coyuntural. Los factores que

tienden a explicar el estancamiento en dicha reducción y/o su aumento, son

aquellos asociados a:

 101

- crecimiento económico: Se postula que en nuestro país, en las últimas

décadas, se ha producido un tránsito desde la centralidad estatal, a un rol

asumido por el mercado como articulador de las oportunidades para las

personas y familias.

 El ajuste estructural y el desmesurado crecimiento económico, han

significado un vertiginoso abandono del modelo de sustitución de importaciones,

por otro, que libera los mercados y diversifica las importaciones. Esto implicó una

reducción de la inflación, la recuperación del crecimiento económico, del producto

interno bruto, y por ende, la expansión del mercado del empleo. Dichos impactos

aportan positivamente a la reducción de la pobreza en la primera mitad de la

década de los noventa. Sin embargo, se produce el estancamiento, el cual tiene

diferentes puntos análisis para ser explicado:

“…Una razón es la recesión económica de 1998, la que se extiende hasta fines de

la década. Esta tendría una primera causa en la contracción experimentada por la

economía internacional a raíz de la llamada crisis asiática, conjuntamente un pool

de medidas macro económicas que han impactado en las oportunidades de

integración al empleo, y por ende, a la obtención de ingresos…” (Olea; 2004:97)

“…Yo diría que se explica por dos factores: en primer lugar la recesión económica

que golpeó al país y a la región, y que se tradujo en elevadas tasas de

desocupación. En segundo lugar, se explica por el agotamiento de una fase de

reducción “fácil” de la pobreza cuyo único motor fue el crecimiento…” (Ibid)

 Ambas perspectivas, se enriquecen tomando en cuenta la situación precaria

del trabajo, lo que se relaciona con la escasa capacitación laboral que reciben los

miembros de las familias pobres, educación de baja calidad, lo que sin duda,

disminuye las oportunidades de inserción en el mercado laboral, aumentando el

 102

número de empleos informales o sub contratación, lo que genera asimismo, una

diversificación de las condiciones del trabajo: trabajo temporal, trabajo precario,

externalización de funciones, falta de contratos, entre otros.

 Por otra parte, existe además, una gran demanda de trabajadores

calificados, lo cual explica la apertura económica y los avances tecnológicos que

acompañaron el proceso de modernización de la sociedad chilena. Dichos

aspectos afectan e impactan fuertemente a los sectores informales y de baja

capacitación laboral, siendo una de las principales consecuencias observadas, las

bajas remuneraciones percibidas. Esta disparidad en la distribución de los

ingresos habla de una polarización que impactó de modo desigual a los hogares

de diferente condición socioeconómica, esto, porque el modelo implementado se

distribuye concentradamente.

- políticas públicas: hay un relativo consenso respecto al aumento que

experimentó el gasto social en los años noventa, no obstante, éste continúa

siendo un período de incremento de la indigencia en el área urbana de

Santiago.

 En su mayoría, los programas específicos ejecutados en el área

Metropolitana de Santiago se orientan a sectores pobres, postergados y

vulnerables, incorporándose temas y grupos prioritarios al diseño y ejecución de

las políticas públicas.

 Se mencionaron con especial énfasis aspectos vinculados a la

descentralización, traspaso de atribuciones y recursos, y gestión a los gobiernos

regionales.

 103

 Lo anteriormente mencionado, da cuenta de una institucionalidad social y

una amplia oferta de programas y acciones, no obstante, se observan signos de

escasa coordinación, por ejemplo, inter – ministerial, sectorialismo, y por tanto,

déficit en la coordinación en las acciones públicas. En otros términos, lo anterior,

significa que los programas no llegan a todas las poblaciones y territorios, además

se visualiza cierta rigidez en el diseño y ejecución de las acciones

gubernamentales, lo que impide adecuar los programas a la realidad local o

comunal.

Tres áreas fundamentales y prioritarias para la superación de la pobreza,

que han sido consideradas para la formulación de las políticas sociales son:

educación, salud y vivienda.

Los esfuerzos e inversiones destinados a logros educativos han contribuido

a aumentar la cobertura, disminuir las tasas de retiro y repitencia, entre otros

efectos que aportan a reducir la pobreza y desigualdad. Sin embargo, es la calidad

de la educación la que continúa generando inequidades en las oportunidades, lo

cual tiene directa incidencia en el acceso al mundo laboral, en el tipo de empleo y

los salarios recibidos.

El tema de acceso a la salud y a la prevención, se constituyen como

factores relevantes para la superación o perpetuación de la pobreza. Cabe

señalar, por ejemplo, la insuficiencia de la atención primaria. A mayor inestabilidad

laboral los ingresos son insuficientes, y por ende, no hay acceso a la protección

social.

Por último, la vivienda es uno de los recursos claves de las familias pobres,

ya que tiene el potencial de transformarse en forma de ingreso. Es en la vivienda

donde se reúnen los ahorros, además de poder ocupar el lugar como espacio

productivo: taller o pequeño negocio.

 104

Es innegable que el hacinamiento y allegamiento impactan en la calidad de

vida de las familias, lo que contribuye a una transmisión intergeneracional de la

pobreza.

- factores de orden cultural y social: los grandes proyectos y las nuevas

centralidades, aportan a mutar el semblante del paisaje urbano,

produciendo el desplazamiento de sectores de escasos recursos hacia la

periferia (preferentemente: sur, poniente y norte). Esta situación genera una

gran segregación espacial, lo que además, enlazado con las

transformaciones económicas, contribuye a socavar algunas de las formas

de solidaridad social.

En definitiva, lo anterior implica un mayor aislamiento de los sectores

pobres, lo cual deteriora las redes y capital social de estas familias, y al mismo

tiempo genera una carga simbólica y estigma social negativo para con quienes

habitan en un derredor mal equipado y de bajos recursos. Lo anterior, se ve

reforzado por la visión al respecto, que ofrecen autores abocados al tema:

“…Inciden muchos factores en la falta de oportunidades para los pobres: su edad,

donde viven, su estética, aspecto físico, y se cruzan con las expectativas de vida,

las expectativas de la televisión. Hay una malla de razones que habla de la

exclusión social…” (Ibid:105)

La incidencia de factores culturales, se presenta también en la distribución

del ingreso y las oportunidades. En el caso de la incorporación femenina al mundo

laboral como forma de aumentar el ingreso familiar, se observan claras

desigualdades en los tipos y calidad de los empleos, marcando la diferencia

salarial entre hombres y mujeres. Esta es la pobreza de la ciudad, una pobreza de

gente con trabajo.

 105

En este contexto, operan las redes de interacción, las cuales ofician como

mecanismos de sobrevivencia, ayuda, e intercambio. Es el escenario propicio para

articular y generar procesos entre actores sociales, los que se reactivan

principalmente en los momentos de crisis.

Otro elemento que incide en la indigencia de las familias, dice relación con

la composición de la estructura del hogar y el crecimiento del ciclo familiar, en

primer lugar porque la estabilidad y un buen clima interno son bienes intangibles

para estas familias. De esta forma, unidades familiares estables y cohesionadas

responderán de mejor manera a las épocas de crisis, ya que ésta a su vez, se

convertirá en su necesidad común.

Por último, existe una cuota importante de desconfianza e inseguridad

social, la cual se manifiesta de manera asimétrica en el AMS, ya que se otorga

protección a unos grupos sobre otros. Las aprensiones de la población tienen su

fundamento en el temor a la discriminación, temor a los otros, a la exclusión social.

Dichos aspectos tienen concordancia con los ejes mínimos de la vida urbana, es

decir, confiar en los demás, en el papel y rol de las instituciones sociales, y por

consiguiente, en sus políticas.

En resumen, a raíz del análisis realizado, se desprende la presencia de dos

situaciones de pobreza claras, al interior del AMS: una caracterizada por hogares

y familias en condición de exclusión social con una débil correspondencia hacia el

mercado laboral, y con una relación limitada para acceder a las oportunidades del

modelo de desarrollo; estos son básicamente los hogares indigentes, quienes

constituyen la denominada “pobreza dura”. El otro sector es el llamado

“vulnerable”, es decir, aquellos que se encuentran más sensibles a los cambios y

mutaciones en momentos de crisis, por lo cual, pueden eventualmente, entrar y

salir de la condición de pobreza. Por consiguiente, con los factores y antecedentes

 106

expuestos, estamos frente a una nueva pobreza urbana, cuya principal

característica es la inequidad intra – urbana.

5.2 CARACTERÍSTICAS DEL UNIVERSO DE INVESTIGACIÓN
(CERRO NAVIA Y LA PINTANA)

Sin duda, dos de las comunas de la Región Metropolitana, de acuerdo a

variados estudios de condiciones socioeconómicas, que presentan mayores

índices de pobreza e indigencia, menos recursos, precariedad de infraestructura,

entre otros, son Cerro Navia y La Pintana. Dos ayuntamientos distantes

geográficamente, pero con un factor común, como es la alta tasa de pobreza en

sus habitantes, y determinadas características propias de la pobreza popular

urbana, que revisaremos a continuación.

La comuna de La Pintana fue creada producto de la subdivisión de la

comuna de La Granja, según lo establecido por el DFL N° 1-2360 y 1-18.294 de

fecha 9 de marzo de 1981, firmado por el Ex Presidente de la República, Augusto

Pinochet U., comenzando a funcionar administrativamente el 22 de noviembre de

1984. Solo hacia 1950 comenzó a poblarse la zona, la cual tenía una marcada

tendencia agrícola. Así, nacen los “Huertos Obreros”, que hoy corresponden a la

Villa La Pintana y al sector Las Rozas. Cabe destacar, que la comuna de La

Pintana tiene dos grandes etapas de poblamiento. La primera se da desde 1950,

donde la migración hacia La Pintana (todavía La Granja) era lenta, repuntando

solo a fines de los años '60 con la toma de los terrenos del ex Fundo San Rafael,

por migrantes provenientes, en su mayoría, de la población Santa Adriana. La

segunda etapa, se da entre los años 1985 y 1994, donde se da un masivo

poblamiento, producto de la erradicación de los sectores pobres, desde comunas

del Gran Santiago (Las Condes, Providencia, entre otras). En dicha época se

triplicó la cantidad de habitantes, causando serios problemas sociales. Dicho

movimiento migratorio solo fue controlado hacia el año 1994 gracias a acuerdos

 107

del parlamento, y a la planificación territorial de la comuna, restringiendo el uso de

suelo como de carácter habitacional.

En la actualidad, los límites comunales son: al nor-oriente con la comuna de

La Granja, al nor-poniente con la comuna de San Ramón, al oriente con la comuna

de La Florida, al poniente con la comuna del Bosque, al Sur Oriente con la

Comuna de Puente Alto, al Sur Poniente con la Comuna de San Bernardo y al Sur

con la comuna de San Bernardo, comuna de Pirque y la comuna de Puente Alto.

Indicadores comunales de La Pintana

Total de población estimada por el INE 190.085

Densidad de población (N° de habitantes por Km2) 6.211,93

Porcentaje de población rural 0,00%

Superficie total comunal (Km2) 30,6

Porcentaje de puntajes PAA/PSU igual o superior a 450

puntos en establecimientos municipales
18,99%

Índice de alfabetización comunal 95,51%

Años de escolaridad promedio de la población 7,43

Existencia de plan regulador No

Metros cuadrados (M2) de áreas verdes con mantenimiento

por habitante
3,0

Índice de pobreza según CASEN 2000-2001 31,07%

Porcentaje de población indigente (según CASEN 200-

2001) respecto al total de población comunal

10,51%

Cobertura de la ficha CAS (número de fichas vigentes por el

total de población)

29,77%

 108

Dentro de las principales problemáticas que presenta la comuna, encontramos:

 En cuanto a la caracterización socioeconómica de la comuna, La

Pintana se encuentra dentro de las comunas más pobres de la Región

Metropolitana. Su población concentra una pobreza aguda y

generalizada, a tal punto, que el porcentaje de personas pobres de la

comuna supera el 30%, mientras que las personas indigentes

representan aproximadamente el 10%. Dichos índices de pobreza,

repercuten en la exclusión social de los habitantes de la comuna.

 En cuanto a educación, la comuna presenta bajos índices de

escolaridad, no superando el promedio de 7,5 años de estudios por

persona. A esto, se suma la alta deserción escolar (con diferentes

causales), lo que aumenta las posibilidades de adicción y delincuencia

entre los habitantes de la comuna. Debido a ello, el municipio ha

impulsado fuertes campañas con la intención de incentivar a la

población a la continuidad de sus estudios. Sin embargo, la calidad de

la educación pública, básica y media, es considerada deficiente.

 En cuanto a la situación laboral de los habitantes de la comuna, cabe

destacar que en la actualidad se presentan altos índices de cesantía,

sobrepasando la capacidad de la Oficina Municipal de Información

Laboral de resolver el problema. Esta situación agudiza día a día la

pobreza generalizada de la comuna. Importante es mencionar, que

junto con el fenómeno de la deserción escolar, la cesantía se enfoca

principalmente en jóvenes. Lo anterior, agudiza situaciones como la

violencia intrafamiliar, violencia social, adicciones y por sobre todo la

gran estigmatización de los habitantes de la comuna.

 Otro de los factores que se destacan en la comuna, son los altos

índices de embarazo adolescente, que al mismo tiempo se encuentra

 109

como causa y efecto de otros problemas sociales de la misma, tales

como la deserción escolar.

 La vivienda es otra de las grandes problemáticas que se presentan en

la comuna. Cabe considerar las características del poblamiento de la

misma. El ser allegado, encontrarse en situación hacinamiento, o contar

con malas condiciones de habitabilidad, son problemas frecuentes entre

los habitantes de la comuna, ésto, aún considerando los grandes

esfuerzos realizados por el municipio en dicha área.

Al otro extremo de la capital, en el denominado Santiago Poniente, nos

encontramos con el segundo territorio en estudio: la comuna de Cerro Navia.

La transformación urbana y crecimiento demográfico del espacio territorial de

la comuna, desde sus inicios hasta su trazado actual, ha estado vinculada

geográfica y políticamente a las manifestaciones históricas de la ciudad de

Santiago.

A partir de 1891, tiene gran incidencia en el proceso de expansión urbana, la

dictación de la ley de la comuna autónoma. Es así, como en Diciembre de ese año

todo el territorio nacional es dividido por primera vez en comunas, dándole la

asignación de gobiernos locales a los lugares alejados de los centros

administrativos mayores.

De ésta manera, la comuna de Cerro Navia fue creada por decreto ley

N°13.160 el 16 de Marzo de 1981, entrando en funcionamiento efectivo el 4 de

Diciembre de 1984, al firmarse el acta de constitución, siendo así una de las 17

nuevas comunas nacidas del proceso de reformulación comunal realizado en la

provincia de Santiago.

La nueva Comuna de Cerro Navia, cuyos territorios pertenecieron en su

mayoría a la Comuna de Pudahuel, y con anterioridad a la antigua comuna de Las

 110

Barrancas, quedó conformada por 35 unidades vecinales, 92 poblaciones, (de las

cuales 16 correspondían a loteos irregulares, 18 a operaciones de sitio, 32

poblaciones SERVIU (ex Corvi), 6 loteos municipales y 20 loteos particulares), y 8

territorios. Esta división fue realizada en el año 2000 para mejorar la comunicación

con la comunidad.

La comuna se ubica en el sector poniente de Santiago. En su territorio

encontramos un pequeño cerro el cual le da el nombre. El Río Mapocho constituye

el límite norte de la comuna.

Según el Censo del año 2002, la población alcanza un total de 148.312

personas; 75.391 son mujeres y 72.921 son hombres. Existe un 12,7% de esta

población perteneciente al grupo étnico mapuche.

Esta transformación urbana presenta impactos sustantivos, principalmente al

no considerar los recursos de espacios, comunicación y de actividad económica

que permita a sus habitantes superar los factores condicionantes de la pobreza

material, constituyéndose en un área urbana segregada socialmente, con

desequilibrios en el sistema de localización y producción de actividades

económicas. Sobre la base de esta vulnerabilidad social, la identidad de Cerro

Navia, está asociada a las transformaciones culturales y demográficas de su

territorio a través del desarrollo de sus poblaciones, que corresponden a

experiencias colectivas, las cuales han sido el resultado de asentamientos

espontáneos, expresados en operaciones de sitio, campamentos, tomas de

terreno y radicación de viviendas sociales.

- Densidad y superficie: La superficie total es de 11.04 Km2, de estos, 9.04

Km2 corresponden al área urbana; 0.41 Km2 al área de crecimiento urbano

mixto; 1.19 Km2 al área con destino industrial. De esta manera, el área de

expansión para construcción de viviendas y equipamiento, es muy escasa,

alcanzando solamente a 410.000 m2.

 111

Cerro Navia se encuentra en el grupo de comunas que presenta una de las

mayores concentraciones de habitantes por Km2 de la región Metropolitana.

- Características físicas: La comuna de Cerro Navia, se encuentra

mayoritariamente en un área de relleno sedimentario de carácter glacio –

fluvio – volcánica, de origen andino. El relieve es más bien homogéneo con

carácter de planicie regular, formada principalmente durante el período de

la segunda glaciación.

Este hecho, junto al efecto del cordón montañoso de Lo Aguirre, define una

particular condición climática local.

- Población: Según el Censo del año 2002, Cerro Navia registra una

población de 148.312 habitantes, el sexo femenino alcanza un 50.83%.

La comuna presenta comparativamente un bajo crecimiento poblacional y se

estructura en 38.987 hogares cuyo promedio de edad es de 53,8 años para las

jefas de hogar y de 45.3 años para los jefes de edad.

 El ingreso promedio de los hogares Cerro Navinos, es de $324.528 pesos,

siendo el de la RM, de $601.592 pesos.

- Actividad económica: De acuerdo al Plan De Desarrollo Comunal, existen

en Cerro Navia un total de 2632 establecimientos productivos de carácter

formal, siendo la mayoría microempresas.

 El sector manufacturero concentra solo 138 establecimientos formales, el cual

está dirigido esencialmente al mercado local, con predominio de la producción de

alimentos y muebles.

 El sector comercio, sin embargo, es significativo en la comuna, constituyendo

un total de 2303 establecimientos formales.

 112

- Educación: En el año 2002 se matricularon 241.170 alumnos en los

establecimientos. Esta matrícula se distribuye en 42 establecimientos

educacionales, de los cuales 24 son municipalizados y 18 son particular

subvencionados.

Distintos instrumentos de medición de pobreza señalan a Cerro Navia, como

una de las comunas más pobres de la región y del país. Es una comuna donde los

problemas de pobreza se expresan con crudeza, siendo la falta de infraestructura

uno de los indicadores más evidente.

El contexto presenta zonas de riesgos inminentes como las no protegidas

riveras del Río Mapocho, asociadas a problemas de contaminación, los cuales

también se presentan en el sector La Hondonada, y bajo los tendidos de las líneas

de alta tensión. Asimismo, cuenta con un sistema vial no consolidado y deficitario,

tanto intra, como ínter comunal, acarreando problemas de integración urbana y

limitando el desarrollo productivo, siendo la población quien sufre los embates de

una alta tasa de cesantía, bajos ingresos e inestabilidad laboral.

 113

5.3 POLÍTICAS DE SUPERACIÓN DE LA POBREZA EN CHILE

Para abordar el tema de la pobreza urbana en el AMS, es importante señalar

que, a principios de los años noventa, hubo un significativo despliegue e

innovación en materia de políticas públicas. Sin embargo, desde mediados de los

noventa (y desde ahí en adelante prosigue igual tendencia), los fenómenos

sociales y la profundidad de las transformaciones económicas, sociales y

culturales, como así también la subjetividad de las personas, demuestran que las

estrategias para la superación de la pobreza e indigencia no impactan de manera

eficiente; por lo tanto, pareciera ser que las políticas sociales, la institucionalidad

pública y la gestión social, no están diseñadas para este cambio de época.

En primera instancia, diremos que las políticas públicas:

“…Corresponden a cursos de acción y flujos de información relacionados con un

objeto público definido en forma democrática; las que son desarrolladas por el

sector público y, frecuentemente, con la aparición de la comunidad y el sector

privado. Una política pública de calidad incluirá orientaciones o contenidos,

instrumentos o mecanismos, definiciones o modificaciones institucionales, y la

previsión de sus resultados…” (Ibid:23)

En nuestro país, las políticas públicas están referidas en base a prioridades,

estrategias y metas que el gobierno asocia a temas de equidad, pobreza e

integración social, enfocadas fundamentalmente a educación, salud, vivienda,

trabajo y previsión social, donde cuyos principales destinatarios son los sectores

pobres, indigentes y vulnerables de la población.

 114

Los objetivos de la política social chilena están asociados a:

“…Mejorar la calidad de vida de la población y, en particular, superar la pobreza y

las distintas formas de discriminación y exclusión…” (Ibid:26)

Frente a dichas especificaciones, el gobierno ha delineado una serie de

estrategias e instrumentos para medir e intentar superar la pobreza, siendo uno

de los más frecuentes:

- Encuesta Casen:

El Ministerio de Planificación y Cooperación, en su calidad de responsable

de evaluar la situación socioeconómica, así como el impacto de los programas

sociales en las condiciones de vida de la población, viene desarrollando, desde

hace ya dos décadas, un programa de estudios de caracterización

socioeconómica, cuyos objetivos son:

• Conocer periódicamente la situación de los hogares y de la población,

especialmente en situación de pobreza, y de aquellos grupos definidos

como prioritarios por la política social, con relación a aspectos

demográficos, de educación, salud, vivienda, ocupación e ingresos.

• Evaluar la cobertura y la distribución del gasto fiscal de los principales

programas sociales de alcance nacional entre los hogares según su nivel

de ingreso, así, como el impacto de este gasto en el ingreso de los hogares

y en la distribución del mismo.

 115

A fin de disponer de la información necesaria para estos fines, el Ministerio de

Planificación Y Cooperación diseña y realiza periódicamente la Encuesta de

Caracterización Socioeconómica Nacional (CASEN), desde el año 1985, siendo el

año 2003 su más reciente versión.

El principal objetivo de esta encuesta es realizar un diagnóstico de la situación

socioeconómica de los hogares y de la población, y evaluar el grado de

focalización y el impacto distributivo de los programas sociales de alcance

nacional, contribuyendo así al diseño y evaluación de las políticas y programas

sociales.

La pobreza en Chile se mide a través del método de ingreso o “costo de las

necesidades básicas”, que determina que un individuo es pobre si su nivel de

ingreso es inferior al mínimo que le permite satisfacer sus necesidades básicas, y

a un indigente, si sus ingresos no le permiten satisfacer sus necesidades

alimentarias.

Así, la “línea de pobreza” está determinada por el ingreso mínimo necesario

por persona para cubrir el costo de una canasta básica individual para la

satisfacción de las necesidades alimentarias y no alimentarias. Los hogares

pobres, son aquellos cuyos ingresos no alcanzan para satisfacer las necesidades

básicas de sus miembros ($43.712 en la zona urbana, y en $29.473 en las zonas

rurales). La distinción de líneas de corte urbano y rural, se debe a la diferencia en

cuanto disponibilidad de ingresos en ambas zonas, que les permitan acceder a

igual canasta básica.

La “línea de indigencia”, se establece por el ingreso mínimo necesario por

persona para cubrir el costo de una canasta alimentaria. Son indigentes los

hogares que, aún cuando destinaran todos sus ingresos a la satisfacción de las

 116

necesidades alimentarias de sus miembros, no logran satisfacerlas

adecuadamente ($ 21.856 en zonas urbanas y en $ 16.842 en las zonas rurales)

- Pobreza e indigencia en la Región Metropolitana:

Durante el año 2003, la población en situación de pobreza a nivel nacional,

correspondía a 18,8%, lo que equivale 2.907.700 personas aproximadamente. De

este grupo, un 4.7% se encontraba en situación de indigencia (728.100), y un

14.1% correspondía a población en situación de pobreza no indigente.

A fines el año 2003, en la Región Metropolitana, la población en situación de

pobreza correspondió a un 13.5%, es decir, 847.073 personas, de las cuales un

10,5% (660.723 personas), se encontraban en situación de pobreza no indigente,

y 3,0% (186.350 personas), se encontraban en situación de indigencia. Como se

puede apreciar, la situación de pobreza de la Región Metropolitana se compara

muy favorable respecto a la situación nacional. En efecto, tanto la tasa de pobreza

como la de indigencia se encuentran muy por debajo del nivel nacional.

Se observa que a nivel regional, entre el año 2000 y 2003, se presenta un

importante descenso de la indigencia pasando de 4,3% a 3,0%. Es posible

apreciar que este avance sigue la tendencia del país, pero siempre manteniendo

una distancia en la tasa a favor de la región.

La proporción de la población pobre no indigente, también registra una

importante disminución en el país a partir de 1990. Entre el año 2000 y 2003, esta

tasa desciende desde 14.9% a 14.1%. Mientras en la Región Metropolitana y

considerando solo la evolución de la pobreza no indigente, la proporción de la

población en esta situación baja en comparación al año 2000. En efecto, mientras

 117

que en el año 2000 la tasa de pobreza no indigente fue de 11.8% en el 2003 se

disminuyó hasta un 10,5%.

A causa de estas bajas, la pobreza total en la Región Metropolitana observa

una baja del indicador pasando la tasa de pobreza desde un 16.1% en el 2000 a

un 13,5% en el 2003, siendo la tendencia mostrada por el país, pero situándose

por debajo de ésta.

La relevancia social que ha adquirido la encuesta CASEN, dadas las cifras de

pobreza e indigencia que arroja, impulsó que desde el año 2000, el gobierno

delineará una estrategia de intervención en favor de las familias que se

encontraban en situación de extrema pobreza o indigencia. El mandato de Ricardo

Lagos Escobar, pretende erradicar la pobreza antes del término de su gobierno,

para tal cometido, creaba el sistema de protección social Chile Solidario. A la

fecha, este método se encuentra desplegado en 332 comunas del país,

enfatizando en aquellos hogares que viven en situación de extrema pobreza en el

territorio.

 La meta, es:

“…Contribuir a mejorar las condiciones de vida de estas familias, a través del

Programa Puente del FOSIS y de 15.000 adultos mayores de 65 años que viven

solos, mediante otras iniciativas implementadas desde el MIDEPLAN…” (FOSIS;

2005:9)

Chile Solidario ha sido diseñado en base a tres componentes básicos: El

Programa Puente, (la entrada a Chile Solidario), creado y administrado por el

Fondo de Solidaridad e Inversión Social – FOSIS -, en conjunto con las

municipalidades del país.

 118

Su propósito principal es que las familias en situación de indigencia logren

satisfacer sus necesidades básicas, a través de la autonomía en la generación de

sus ingresos, y que sean superiores a la línea de la indigencia, además de la

activación de las habilidades sociales necesarias para integrarse a las redes

locales disponibles.

Puente brinda a cada familia un apoyo psicosocial integral por un período de

dos años, mediante un profesional o técnico denominado, “apoyo familiar”, quien

visita sucesiva y programadamente en el tiempo a la familia en su hogar. El

método de intervención contempla visitas en forma intensiva al comienzo, y

decrecientes en el tiempo. Conjuntamente, – familia y apoyo – trabajan en función

a siete, denominados, “pilares de vida”, ellos son: identificación, salud, educación,

dinámica familiar, habitabilidad, trabajo e ingresos. En cada sesión, la familia

diagnostica su situación de vida, elabora un proyecto personal en miras de

mejorar la situación colectiva y de cada uno de sus integrantes, obtiene

información acerca de los bienes y servicios del Estado a los que tiene derecho,

fijándose compromisos y metas a alcanzar, los cuales se firman en sucesivos

contratos con el apoyo familiar como contraparte. Además, se les proporciona a

las familias un aporte solidario, o bono de protección, en montos decrecientes, los

cuales sirven de estímulo y aliciente para aumentar el ingreso familiar.

 Se espera que al término de la intervención psicosocial de Puente, un 70%

de las familias haya alcanzado el ejercicio de 53 condiciones mínimas de vida, las

cuales han sido definidas por este programa, como indicadores de superación de

la condición de extrema pobreza.

 Un segundo componente, es el de garantizar a las familias el acceso al

conjunto de subsidios monetarios que el Estado ha generado en beneficio de los

más desposeídos. Éste es un componente que se ha activado recientemente

como adjunto a la promulgación de la Ley de Chile Solidario:

 119

“...La Ley de Chile Solidario, promulgada el 17 de mayo del 2004, y aprobada por

unanimidad en ambas Cámaras del Congreso Nacional, vino a institucionalizar el

proceso vivido desde el 2002. Contribuyó a refrendar la iniciativa gubernamental y

a legitimar políticamente los criterios, los actores, el método y los procedimientos

básicos empleados en su instalación. Asimismo, procedió a extender hasta por

cinco años, un conjunto de beneficios sociales protectores a las familias

empeñadas en salir adelante mediante su esfuerzo con el apoyo del Estado.

Así, la Ley establece para las familias participantes de Chile Solidario, el

acceso a las siguientes prestaciones: apoyo psicosocial por dos años; acceso al

subsidio único familiar, a las pensiones asistenciales para mayores de edad y

discapacitados de vejez e invalidez, y al subsidio para el pago de consumo de

agua potable; subvención pro retención escolar, que proporciona recursos a las

escuelas y liceos que logran evitar la deserción escolar. Adicionalmente,

contempla un bono de protección y un bono de egreso (durante tres años) para

todas las familias que habiendo participado durante el período contemplado,

hayan dado cumplimiento a las condiciones mínimas fijadas en el sistema…”

(Ibid:10)

 El tercer y último elemento, es el acceso preferente a los programas

sociales que brinda la red social del Estado y la sociedad.

Cabe señalar que FOSIS, en cuanto servicio público integrante de dicha red,

ha puesto a disposición de las familias de Chile Solidario el acceso preferente a la

gran mayoría de sus programas, tales como: Empleo y Reinserción Laboral,

Desarrollo Social, Apoyo a actividades económicas y nivelación de competencias

laborales.

 Frente a lo anterior, es en este contexto desde el cual emprendemos el

camino del estudio, ahondando en aquellas familias que se encuentran en proceso

de superar su condición de pobreza, a través de la estrategia de mayor relevancia

nacional para erradicar el fenómeno.

 120

CAPÍTULO VI
CONTEXTUALIZACIÓN HISTÓRICA Y POLÍTICAS ACTUALES PARA LA
FAMILIA EN CHILE

6.1 LA FAMILIA CHILENA

La familia es una de las instituciones, en Chile y en la mayoría de las

naciones, (y como se ha mencionado en los capítulos anteriores), más importantes

en la vida de las personas. Se habla, opina y discute sobre ella, apelando a sus

significados individuales más profundos, vinculándola con los afectos y

fundamentalmente con la primera socialización recibida. No obstante, estas

concepciones generales, existe una diversidad y un cambio en las familias

chilenas, específicamente, a través de la historia, los cuales han ido generando

distintos tipos y dinámicas particulares, que han intercedido en la relación de éstas

con la sociedad.

Brindar un cuadro histórico acerca de las características estructurales de las

familias chilenas, entendiendo por esto, fundamentalmente composición y tamaño

del grupo familiar, implica remontarse a hechos que avalan la heterogeneidad

(estructural), existente desde los tiempos en que hispanos e indígenas

comenzaron a establecer vínculos.

En los siglos XVI y XVII, se visualizó la conformación de variadas

modalidades de familia, las que distaban enormemente de la estabilidad conyugal

que apoyaba la Corona Española y que promovía la Iglesia Católica. Esto, sin

sumar la poligamia del pueblo mapuche, la que perduró durante todo el período de

resistencia de éstos frente a los españoles.

 121

Profundizando en las familias indígenas, las que se encontraban más

alejadas de las zonas de ocupación española, tendieron a mantener su estructura

poligámica. Sin embargo, aquellos grupos ubicados en el área misma de

radicación, si se vieron afectados. Lo anterior, se refuerza en lo expuesto en el

siguiente párrafo:

“...En las regiones afectadas por el asentamiento europeo, la estructura familiar

sigue una evolución en que se pueden distinguir claramente 4 etapas sucesivas,

sin que necesariamente todos los grupos indígenas los hayan cumplido. Hay una

primera fase de destrucción del tipo autóctono, cualquiera que haya sido y que se

realiza fundamentalmente a través de mecanismos socioeconómicos y

demográficos diversos.

En un segundo momento, que corresponde a un pleno descenso

demográfico, la familia queda reducida a su expresión mínima, biológica o nuclear:

un matrimonio con hijos, o aún menos que eso, una viuda y un hijo, o dos

hermanos huérfanos. Naturalmente que este cambio estructural, significa también

una disminución del número de individuos que componen la familia.

En un Tercer momento, difícil de determinar cronológicamente, los restos de

familias biológicas, tienden a aglutinarse en torno a familias biológicas completas,

muchas veces sin estar unidas por ningún parentesco; el resultado, es varias

formas de familias extensas y el aumento del promedio de individuos que viven

bajo un mismo techo. La cuarta etapa no siempre se cumple en la misma forma.

Hay dos alternativas: las estructura familiar puede volver a reconstituirse con sus

antiguos rasgos primitivos, o forma estructuras definitivamente nuevas de acuerdo

con las tradiciones supervivientes y las posibilidades ambientales...” (SERNAM;

1998: 21)

 122

De esta manera, la evolución antes descrita, tiene directa vinculación con las

uniones de hecho entre españoles y mujeres indígenas, relaciones por lo general,

inestables. Sin embargo, con la paulatina llegada de mujeres españolas, y a pesar

de la intensificación del mestizaje, por el mantenimiento de relaciones extra

conyugales con mujeres indígenas, aumentó la constitución de hogares estables.

La realidad que representa la mujer indígena sola con sus hijos, constituye un

tipo de familia significativamente numérico y reiterado en la historia de nuestro

país, claro que con manifestaciones socioculturales variadas según el contexto en

que se desarrollen.

Durante los siglos XVII y XVIII se conforman las haciendas, y durante todo

su período de existencia, tomará forma el inquilinaje. El inquilino por su

vinculación dependiente al hacendado, forjó una estabilidad económica y de

asentamiento, lo cual, se manifestó en las familias que se formaron, las que en su

mayoría respondían a las características promovidas por el discurso católico. Eran

familias estables, biparentales, en gran medida extendidas (lo que estaba

asociado a la mano de obra que se necesitaba para el trabajo en sus propias

parcelas y para las demandas que requería la hacienda), fuertemente patriarcales,

realizaban división de las tareas y complementación de las mismas entre los

miembros del hogar.

Sin embargo, hacia fines del siglo XVIII y principios del XIX, se produce una

crisis en la economía rural (además del estado de guerra del país entre 1810 y

1839), intensificándose el comercio extranjero, lo que provoca la descomposición

del mundo campesino. Lo anterior, lleva a la desintegración de las familias

campesinas, volviendo a multiplicar a las mujeres solas encargadas de las

familias. Ocurrido este proceso, el fenómeno que prosigue, es la migración de

estas mujeres a los suburbios de las principales ciudades, y el de los hombres a

 123

los distintos distritos mineros del país o a los trabajos en los puertos, provocando

la creciente deslocalización de las unidades, además de la organización de las

familias populares.

Esta situación se irá modificando a partir de la segunda mitad del siglo XIX,

cuando se hace posible la migración de las mujeres a los lugares de trabajo de los

hombres, produciéndose de esta forma, un mayor asentamiento urbano de

peones, y con ello, la conformación de familias proletarias de tipo nuclear y

urbano. De esta manera, se logra una mayor estabilidad y una tendencia a

formalizar los vínculos.

Con el advenimiento del siglo XX, se fortalecen e incrementan los sectores

medios. Éstos serán los que acogerán las formas de familias biparentales estables

y plenamente formalizadas, lo cual se ve reforzado por el aumento de este estrato

social.

Entre las familias de estratos altos y medios, como en las familias

campesinas y obreras, se logró una uniformización en cuanto estructura familiar se

refiere, dada la estabilidad y formalización de vínculos, que se da fuertemente

hacia mediados del siglo XX. Esta tendencia a la estabilización sufre variaciones

que afectan la estructura familiar, principalmente por el indicador de “ilegitimidad”

de los nacimientos.

 Según Hartley:

“…En la década del 20’, la ilegitimidad sobrepasa el 36%; en la década del 30’

hasta antes de los años 50’ desciende a un 20,9%; 17,2% en 1953 hasta llegar a

un 16% a principios de la década de los 60’. De ahí en adelante, presenta un

ascenso llegando a un 19% en 1970 hasta un 34% en 1990”. (1975:34-35)

 124

Desde estos datos, visualizamos la inestabilidad de las familias chilenas y la

diversificación en sus estructuras internas, con un aumento progresivo de familias

monoparentales, reconstituidas, las convivencias sin vínculo legal y los hogares

unipersonales.

Actualmente, la familia chilena a seguido la misma tendencia mencionada en

el párrafo anterior, marcada principalmente por factores como la masiva

incorporación de la mujer al trabajo, la inserción de otros miembros al mismo

mercado, que van rompiendo cada vez más con el paradigma de familia tradicional

nuclear, dando pie a la diversidad de tipologías que incorporan a nuevos

miembros, o que incluso incorpora dentro de la misma definición, familias

homosexuales, las cuales deben cumplir con los mismos roles y funciones que la

familia tradicional a manejado desde sus inicios.

 125

6.2 LA FAMILIA CHILENA POPULAR-URBANA EN UN CONTEXTO
DE POBREZA

Existe una perspectiva sobre la heterogeneidad de las familias chilenas, de

acuerdo a su pertenencia a uno u otro estrato socioeconómico, y que condiciona

su funcionamiento interno, además de hacerla poseedora de determinadas

características. Esta categorización, ofrece distintas tipologías de familias. Según

el autor Luis Felipe Lira, se podrían dividir de la siguiente manera:

• Familia de estratos bajos urbanos:

- familias subproletarias

- familias obreras o proletarias y altos urbanos

• Familias de estratos medios:

- familia de clase media urbana tradicional

- familia de clase media urbana moderna

• Familias campesinas:

- familia de inquilinos

- familia de afuerinos

- familia de pequeños propietarios minifundistas

- familia de trabajadores empleados en empresas avícolas modernas.

(Lira, citado en SERNAM; 1998:30)

A raíz de éstas tipologías mencionadas respecto de las familias chilenas,

según su pertenencia a los distintos estratos socioeconómicos, profundizaremos

en aquellas categorizaciones relacionadas con la población objetivo de nuestro

estudio, es decir, familias de estrato socioeconómico bajo.

 126

Profundizaremos el estudio en las familias denominadas “subproletarias”
(marginales y/o populares del país). Éstas corresponden principalmente a las

unidades empobrecidas que migran a los contornos de las grandes ciudades.

Como mencionamos anteriormente, concernirían a una continuación histórica de lo

que fue el peonaje. Concebiremos a estas familias, en constante tensión por las

frecuentes crisis económicas, por la desestructuración que provoca el abandono

paterno, la presencia de violencia intrafamiliar, y la eventual entrada temprana de

los niños a trabajar y/o vagabundear.

Hitos acaecidos en nuestro país que han contribuido a potenciar el fenómeno

de las familias marginales, son por ejemplo, la denominada “cuestión social” y la

crisis económica de principios de la década de los 80’. Ambos hechos, han dejado

al descubierto la miseria provocada por las extensas jornadas de trabajos

extenuantes con salarios mínimos; hambre, precariedad, promiscuidad

habitacional, realidad en la cual se desenvolvían en la cotidianidad estas capas

sociales. Crisis como éstas, sensibilizaron e hicieron atender políticamente, en

términos de acción estatal, una realidad que se ha prolongado a través de todo el

siglo (aunque por lo general más oculta y desconocida).

Es preciso contextualizar los barrios o comunidades que retratan el hábitat de

los segmentos y sectores de menores ingresos. En primer lugar, se debe distinguir

la expresión de asentamientos irregulares, en sus diferentes modalidades a lo

largo de la malla urbana, ya sean campamentos, conventillos, allegados, entre

otros; mientras que el otro segmento de pobreza e indigencia, lo compone el

hábitat formal, o sistema legal de tenencia y propiedad.

Entre los territorios y/o localidades donde se concentra mayoritariamente la

pobreza e indigencia, se desatacan los asentamientos precarios y campamentos.

Estas nuevas áreas habitacionales populares de Santiago, por lo general, no son

barrios ocupados ilegalmente, que paulatina y lentamente se van integrando a la

 127

estructura de la cuidad. No obstante, a pesar de no ser producto de la ilegalidad,

presentan variadas características de zonas irregulares, tales como: localización

inadecuada, que muchas veces implica el aislamiento del resto de la cuidad. En el

AMS, estos sectores son resultado de las fuerzas y dinámicas del mercado del

suelo, las que determinan que los nuevos barrios populares se ubiquen en

terrenos más baratos, es decir, aquellos que presentan externalidades negativas,

con problemas ambientales, de equipamiento y precario o limitado acceso a

bienes y servicios.

Dentro de los espacios anteriormente descritos, habitan y cohabitan las

familias pobres e indigentes. Errázuriz y Guerra (1986), realizan una minuciosa

investigación de estas familias respecto de sus principales características

tipológicas, además, y fundamentalmente, sobre las condiciones habitacionales y

la incidencia de éstas en la interacción familiar. La violencia intrafamiliar, presente

en gran parte de Estas familias, se explica fundamentalmente por factores tales

como la promiscuidad, el hacinamiento habitacional, el precario espacio individual,

generalmente invadido, que no permite la intimidad, son condiciones que propician

manifestaciones irascibles y las descargas de violencia.

En cuanto a los roles desempeñados, sostienen que se da una proporción

importante de mujeres jefas de hogar. Por lo general, éstas se ven en la

necesidad de desarrollar un sinnúmero de tareas domésticas, tales como lavado,

costuras, aseos, entre otros, con el fin de buscar vías de obtener ingresos. De esta

manera, si bien idean estrategias de aumentar el ingreso familiar, se incorporan en

menor medida, en relación con mujeres de estratos sociales más altos, a la fuerza

de trabajo formal remunerado, ya que la razón prioritaria es la precariedad

económica y la incapacidad para satisfacer sus necesidades básicas.

 128

En términos numéricos, son casi inexistentes los hogares unipersonales. Se

da con bastante frecuencia el fenómeno del “allegamiento”, donde conviven de

dos a más familias, lo cual aumenta la proporción de hogares extendidos.

Por último, para concluir la caracterización de éstas unidades familiares,

podemos señalar que, de acuerdo a todas las descripciones ofrecidas en los

párrafos anteriores, el principal problema que resalta es el tema de la integración

familiar, ya que opera en términos, fundamentalmente instrumentales, es decir, el

grupo doméstico presenta reducidas capacidades para dar curso a las funciones

que se espera cumpla la familia, en cuanto reconocimiento, apoyo emocional,

contención, desarrollo personal, transmisión de la tradición valórico - normativa, y

del legado cultural en general. Dicha problematización, se explica en gran medida,

por la serie de estrategias e instrumentos para la sobrevivencia que deben

implementar, además de las precarias condiciones habitacionales y las

implicancias de esta situación, lo cual conlleva a que la unidad familiar se

encuentre en constante tensión, postergando las funciones que le competen y

haciendo prevalecer marcadas disfuncionalidades, tales como: rigidez en las

relaciones, violencia, dependencia, escaso desarrollo de la intimidad o afectividad.

 129

6.3 POLÍTICAS PÚBLICAS Y FAMILIA EN CHILE

 A continuación, se presenta la importancia y relevancia que adquieren las

políticas públicas como lineamientos orientadores del accionar e intervenciones

que se lleven a cabo en el ámbito familiar.

 Como se ha mencionado a lo largo del presente estudio, las políticas

públicas afectan y condicionan las diversas formas de acción que se dan en la

cotidianidad de la unidad familiar. Desde este punto de vista, el Estado debería

cumplir un rol fundamental ya que modela e interviene en la misma de diversa

formas, para lo cual debe contar con un completo y exhaustivo análisis de cual es

la realidad de las familias, rescatando sus particularidades para generar

lineamientos óptimos que beneficien a la misma. Con lo anteriormente

mencionado, no se está atribuyendo una responsabilidad única al Estado. Por el

contrario, se necesita un trabajo concientizador integrado y asumido, tanto por

parte de la sociedad civil, como por el Estado, por medio de la generación de

espacios que pueden variar desde instituciones, redes sociales y organizaciones

funcionales que den apoyo a las funciones ya desempeñadas por este ente

primario. Al Estado por su parte, le corresponde un rol de regulación, promoción y

articulación de esfuerzos entre los distintos entes participantes, para velar por el

cumplimiento de las metas planificadas en torno a la familia. (SERNAM;2000)

De acuerdo a los principios planteados en las bases programáticas del

gobierno del Presidente Ricardo Lagos Escobar, las Convenciones y Convenios

ratificados por Chile en materia de familias, - las que adquieren fuerza imperativa

para los Estados partes -, el diagnóstico de la vida en familia en Chile y las

acciones en curso desde el sector público y privado, delinean los principios

orientadores de la política para las familias chilenas.

 130

La política, al plantearse proteger el derecho de las familias a tener una

existencia y calidad de vida conforme a la dignidad humana en el marco de los

derechos establecidos para las personas, ha determinado un doble ámbito de

actuación: las relaciones intrafamiliares y la relación entre familia y sociedad.

En la primera relación, se aspira a promover y proteger relaciones

intrafamiliares fundadas en el afecto, respeto mutuo, solidaridad y reciprocidad en

el marco de la no-violencia, la igualdad de derechos y deberes entre hombres y

mujeres adultas, respecto de sus roles y responsabilidades familiares y la

estabilidad emocional de niños, niñas, jóvenes y adultos mayores. Asimismo,

promover la generación y el fortalecimiento de iniciativas públicas y privadas que

aborden los conflictos y crisis familiares, particularmente cuando se atente contra

los derechos básicos de alguno de sus miembros.

 En segundo término respecto a la relación entre familias, sus miembros y la

sociedad, se propone el mejoramiento de la calidad de vida de las familias como

eje de las acciones públicas y privadas. Particularmente, en lo que respecta a

medidas de carácter social.

Para que las anteriores orientaciones se concreticen, se plantean una serie

de acciones específicas: protección de las familias como espacios en los cuales se

fundan y reproducen las relaciones basadas en el afecto, el respeto mutuo, la

confianza, la aceptación incondicional, la reciprocidad y la solidaridad entre todos

sus miembros; respeto a la diversidad valórica, cultural, religiosa e ideológica de

las familias; consideración a la heterogeneidad de estructuras familiares y etapas

de ciclo de vida de las familias; equidad en el ejercicio de los derechos culturales,

económicos, sociales y políticos de todos sus miembros; participación de las

familias como sujetos activos de las políticas que las afectan, promoviéndose la

generación de iniciativas de su parte para la solución de sus problemas y la

integración social de sus miembros.

 131

Frente a lo expuesto, se deduce que el propósito de la política para la

familia, dentro del período 2001 -2006, es mejorar la calidad de vida de las familias

en Chile, desde sus propias capacidades, competencias, particularidades sociales,

económicas, valóricas y culturales en relación con recursos y estrategias públicas

y privadas. Los objetivos que guían dichos lineamientos son los siguientes:

Objetivo general

“Fortalecer y potenciar las capacidades de las familias en Chile a través de la

generación y gestión de recursos y estrategias públicas, que involucren la

participación de instituciones privadas y de grupos familiares, en los espacios

locales, regionales y nacional con miras al mejoramiento de su calidad de vida”

Objetivos Específicos:

1. Fortalecer y promover el mejoramiento de las condiciones materiales,

socioculturales y afectivas de las familias a partir del reconocimiento y

ejercicio de su derecho de protección.

2. Generar y fortalecer normas y servicios que permitan a las familias prevenir

y enfrentar conflictos y crisis familiares en el marco del resguardo de los

derechos de sus miembros.

3. Generar condiciones técnicas e institucionales que permitan articular las

iniciativas públicas y privadas a favor del desarrollo de las familias.

(Gobierno de Chile;2001: 3)

 132

Dentro de éste marco político global, se encuentra considerada la familia

chilena, en el presente período gubernamental. De lo señalado, se desprende que

las orientaciones han pretendido, además de mejorar la calidad de vida material

de las familias, cautelar por el ejercicio de sus derechos, potenciando sus

capacidades, entendiendo por tanto, que en el seno de la unidad familiar, se

encuentran las bases para su solidificación, fortalecimiento y/o mejoría.

Manuscritamente, hemos de suponer que las familias del país cuentan con un

respaldo estatal y social, sin embargo, la experiencia empírica denota que, a lo

menos, en los sectores donde centramos nuestro estudio, tanto en el ámbito

interno como externo, las familias no han podido superar las brechas de la

desigualdad y la exclusión social, asimismo, tienden a perpetuarse y transmitirse

generacionalmente hábitos y/o conductas violentas, negligentes que generan

relaciones intrafamiliares disfuncionales –ante una visión profesional -, empero

muchas veces validada en la cultura, por sobre todo, de la pobreza y marginalidad

popular urbana.

 133

CAPITULO VII
HACIA LA CARACTERIZACIÓN SOCIOECONÓMICA DE LAS FAMILIAS EN

ESTUDIO: ¿POBREZA DURA, INDIGENCIA O FAMILIAS
MULTIPROBLEMÁTICAS?

El presente capítulo, tiene por propósito dar a conocer los análisis

referentes a la caracterización socioeconómica y estrategias de sobrevivencia de

las familias multiproblemáticas de las comunas de La Pintana y Cerro Navia de la

Región Metropolitana. Para efecto de esta investigación y de acuerdo a los

antecedentes teóricos que sustentan nuestro estudio, entenderemos por ámbito

socioeconómico la vida en sociedad que desarrollan las familias estudiadas en

relación con aspectos educacionales, habitacionales y de salud, como facetas

determinantes de su realidad social; además, de los mecanismos de producción

referentes a qué, cómo, cuánto y quiénes producen, conjuntamente con su

capacidad adquisitiva y distributiva, derivadas de dichas formas de producción.

A partir de lo anterior, pretendemos establecer las especificidades de las

familias en estudio, desde la relación que las mismas desarrollan con el entorno

global, el cual determina su funcionamiento como sistema social.

1. DISTRIBUCIÓN ESPACIAL DE LAS FAMILIAS EN ESTUDIO

Ante todo, es importante conocer la distribución espacial de las familias

encuestadas de las comunas de Cerro Navia y La Pintana, las cuales

corresponden a los sectores más empobrecidos de la Región Metropolitana,

característica que nos lleva a centrar la atención en dichos sectores, ya que es

aquí, donde se desarrollan con amplitud patologías provenientes de la situación de

pobreza e indigencia de la población, las cuales a su vez son producto de las

falencias estructurales, que favorecen el empobrecimiento y la incapacidad de

superación, sumando a esto la precariedad en infraestructura, cesantía, deserción

escolar y el aislamiento social debido a la distancia geográfica presentada en

 134

función al centro neurálgico de la capital, donde se concentra la mayor fuente de

empleo como también el movimiento económico, adquiriendo ambas comunas la

acepción de comunas dormitorio, debido al traslado constante que deben ejecutar

los pobladores para llegar a sus lugares de trabajo, ya que estas comunas no

cuentan con puestos de empleo para la población en su totalidad.

Cabe destacar el origen de ambos ayuntamientos, los cuales están

asociados a las transformaciones culturales y demográficas del territorio, a través

del desarrollo de sus poblaciones, que corresponden a experiencias colectivas

tales como, asentamientos espontáneos expresados en operaciones sitio,

campamentos, tomas de terreno y radicación de viviendas sociales, características

que nos permite visualizar y contextualizar la precariedad social, material y

económica de ambas comunas.

Lo antedicho, queda expresado en la tabla 1, que a continuación se presenta:

Cuadro N° 1: Distribución comunal.

Comuna Frecuencia Porcentaje
La Pintana 139 50.2%
Cerro Navia 138 49.8%
Total 277 100.0%
Fuente: investigación directa

 135

Gráfico 1.1

49,82% 50,18%

Cerro Navia
La Pintana

Comuna

Fuente: investigación directa

La distribución espacial de la población encuestada en las comunas de Cerro

Navia y La Pintana, se llevó a cabo en función a las familias que, desde el año

2003 a la fecha, se encuentran activas y/o intervenidas por el Programa Puente, el

cual se desprende de las políticas gubernamentales de superación de la pobreza.

Este programa, tiene como objetivo principal, actuar en la población con mayor

vulnerabilidad social, para lo cual se ha diseñado una serie de estrategias que

apuntan a que éstas logren satisfacer sus necesidades básicas, a través de la

autonomía en la generación de sus ingresos, además de la activación de las

habilidades sociales propias del ser humano, con el fin de superar su situación de

indigencia.

 136

De acuerdo a lo anterior, podemos decir que la comuna de Cerro Navia

representa el 49,8% de la población encuestada, lo que equivale a un total de 138

familias. Cabe recordar, que lo anterior es representante de un universo de 1897

familias, las cuales fueron divididas porcentualmente de acuerdo a cada universo

de las 35 Unidades Vecinales de la comuna, para de ésta obtener una muestra

representativa de 138 familias.

 Por otro lado, la comuna de La Pintana representa un 50,18% del total de la

muestra, de la cual cabe señalar que de un universo de 2174, se seleccionó de

acuerdo a una distribución porcentual por cada población constituyente de la

comuna, arrojando una muestra representativa de 139 familias pertenecientes y

activas en el Programa Puente del año 2003 a la fecha (cabe señalar que lo

anterior se detallará en los anexos de la investigación).

 137

2. DIVISIÓN DE LOS SUJETOS EN ESTUDIO, SEGÚN SEXO

La matriz que a continuación se presenta, da cuenta que la frecuencia entre

hombres y mujeres no presenta una disociación amplia en cuanto al sexo de la

población total. De ésta manera, de 1300 personas encuestadas, las mujeres

representan la primera mayoría con un 51, 5%, es decir, 670 personas. Por otra

parte, la población masculina corresponde al 48,5% de la población, porcentaje

asignado para un total de 630 varones.

 Cuadro N° 2: Distribución por sexo

Sexo Frecuencia Porcentaje

Mujer 670 51.5 %

Hombre 630 48.5%

Total 1300 100.%
Fuente: Investigación directa

Gráfico 2.1

48,46%
51,54%

Hombre
Mujer

Sexo

Fuente: investigación directa

 138

 De acuerdo a lo anterior y consecuentemente con los datos del último

CENSO del año 2002, el cual arrojó como resultado que en nuestro país existe

una preponderancia de la población femenina por sobre la masculina, nuestra

investigación concuerda con lo mismo, al dar por resultado, de acuerdo a las

encuestas realizadas en ambas comunas, que existe un predominio de mujeres

por sobre los varones.

 Dicha diferencia, puede ser atribuible a una mayor esperanza de vida

presentada por las mujeres, las cuales según datos nacionales viven un promedio

de siete años más que los hombres, lo que no infiere en la calidad de vida de las

mismas, ya que éstas siguen siendo el sector con mayor vulnerabilidad social,

enmarcado en altos índices de pobreza, precariedad laboral, discriminación en los

sistemas de salud, violencia intrafamiliar y desde investigaciones científicas

propensas a una mayor cantidad de patologías físicas. Por tanto, tales diferencias

podrían ser imputables a un factor biológico y natural, como sería la

responsabilidad en la conservación de la especie humana.

 139

3. DISTRIBUCIÓN ETÁREA DE LA POBLACIÓN EN ESTUDIO

De acuerdo a la distribución etárea de los miembros de las unidades

familiares encuestadas en ambas comunas, podemos distinguir el predominio, por

rango de edad, de niños y jóvenes, lo cual queda manifiesto en el cuadro Nº 3.

Cuadro N° 3: Edad
Rango de Edad Frecuencia Porcentaje
Menor de 6 175 13.5%
Entre 6 y 18 424 32.6%
Entre 19 y 29 205 15.8%
Entre 30 y 39 195 15.0%
Entre 40 y 49 164 12.6%
Entre 50 y 59 65 5.0%
Mayor de 59 71 5.5%
Total 1299 99.9%
Perdidos 1 0.1%
Total 1300 100.0%
Fuente: Investigación directa

Gráfico 3.1: Distribución etárea

Fuente: Investigación directa

0,08%

5,47%

5,0%

12,63%15,01%

15,78%

32,64%

13,47%

Perdido
Mayor 59
Entre 50 y 59
Entre 40 y 49
Entre 30 y 39
Entre 19 y 29
Entre 6 y 18
Menor 6

Edad

 140

El cuadro anterior, nos muestra que de un total de 1300 personas

encuestadas, gran parte de la población, es decir, 424 personas se encuentran en

el rango de edad entre 6 y 18 años, representando el 32, 6%. La segunda mayoría

se encuentra ubicada en el rango de edad entre 19 y 29 años de edad, quienes

alcanzan un total de 205 personas, con un porcentaje de 15.8%. Por último, el

tercer porcentaje representativo corresponde a la población entre 30 y 39 años de

edad, quienes alcanzan un total de 195 personas, respondiendo al 15,0% de la

población. Por tanto, podemos afirmar que gran parte de los encuestados

corresponde a la población joven, lo cual responde a un total de 824 personas con

un porcentaje del 62,14%. Según lo señalado en el párrafo precedente, derivado

del gráfico de distribución etárea, podemos sostener que se presenta una

discordancia con la tendencia nacional en dicho ámbito, la cual apunta a que

somos un país en vías de envejecimiento, modificando la pirámide poblacional al

existir un predominio de adultos y un aumento en la esperanza de vida. Desde

este punto de vista, lo anterior es un característica atribuible a los sectores

populares urbanos, quienes manifiestan una tendencia contraria, donde hay

preeminencia de niños y jóvenes en las familias, dada la preponderancia de

embarazos adolescentes, conformación de familias jóvenes, ya sea nucleares,

monoparentales o extensas. De esta forma, de ser considerado lo anterior en los

estudios demográficos a nivel macro, la pirámide y distribución poblacional, se

modificaría sustancialmente dada la tendencia constatada por nuestra

investigación.

 141

4. CRUCE ENTRE EDAD Y SEXO DE LA POBLACIÓN EN
ESTUDIO.

En el cuadro que se presenta a continuación, se establece un cruce entre

las variables de edad y sexo, a fin de conocer la incidencia que puede existir entre

ellas, ya sea, identificando en que rango etáreo predominan mayoritariamente

hombres o mujeres, como la menor preeminencia de éstos, y en que rango de

edad ocurre.

CUADRO N° 4: Edad y sexo
 Sexo

 Edad

Mujer

%

Hombre

%

Total

%

Menor de 6 77 11.5 98 15.6 175 13.5
Entre 6 y 18 193 28.8 231 36.7 424 32.6
Entre 19 y29 121 18.1 84 13.4 205 15.8
Entre 30 y 39 109 16.3 86 13.7 195 15.0
Entre 40 y 49 90 13.4 74 11.8 164 12.6
Entre 50 y 59 33 4.9 32 5.1 65 5.0
Mayor a 59 47 7.0 24 3.8 71 5.5
Total 670 100.0 629 100.0 1299 100.0

Fuente: investigación directa

Gráfico 4.1: Cruce entre edad y sexo

Mayor 59Entre 50
y 59

Entre 40
y 49

Entre 30
y 39

Entre 19
y 29

Entre 6 y
18

Menor 6

Edad

250

200

150

100

50

0

Re
cu

en
to

Hombre
Mujer

Sexo

Gráfico de barras

 142

Fuente: investigación directa

Según lo arrojado por el cuadro precedente, podemos observar que la

mayor cantidad poblacional de las familias en estudio, se ubican en el rango

etáreo entre los 6 y los 18 años de edad, es decir, niños y jóvenes son quienes

predominan con un 32.6% del total, para ambos sexos y rangos de edad; donde

los hombres alcanzan un 36.7%, lo cual es equivalente a 231 varones, superando

a las mujeres, quienes alcanzan un total de 193 personas, correspondiente al

28.8%.

La mayor incidencia de dichas edades, tal como señalamos en las

descripciones generales de los sectores estudiados, es atribuible a los altos

índices de natalidad que se producen específicamente en estos sectores, producto

de la formación de uniones maritales o de hecho a temprana edad, ya sea como

forma de sobrevivencia para salir del hogar de origen, o bien, para establecerse

con su nueva familia en el mismo.

Por otro lado, podemos observar, que el predominio masculino en términos

porcentuales y numéricos, es de 6 años de edad hacia abajo, hasta el rango que

 143

abarca desde los 6 y 18 años de edad. Desde ahí en adelante, es decir, a partir

de los 19 años y 59 y más, existe un influjo explícito de mujeres, lo que es

coincidente con los datos nacionales derivados del último Censo poblacional, que

muestra una tendencia hacia la supremacía femenina a medida que se avanza en

edad, debido al aumento de la esperanza de vida, lo cual favorece a las mujeres,

lo que nos infiere una muerte más prematura de los varones, ésto posiblemente

debido a que el sector infanto juvenil, se encuentra dentro de la población con

mayor vulnerabilidad, al igual que las mujeres, además, los hombres presentan

biológicamente menor resistencia a ciertas patologías físicas, sumando a ésto

precarias condiciones de sobrevivencia.

Por último, nuevamente podemos constatar que nuestra investigación,

distintamente a los resultados arrojados por el Censo del año 2002, nos muestra

que la tendencia primordial en los sectores urbanos populares, es de población

infanto juvenil.

5.SEGMENTACIÓN DE LA POBLACIÓN, DE ACUERDO AL
ESTADO CIVIL DE LOS SUJETOS ESTUDIADOS.

Identificar el estado civil de los chilenos, que fueron parte de esta investigación,

nos permite obtener una visión general respecto a la situación legal de las familias,

en cuanto a su conformación, a los hijos, esposas y funciones maritales en sí.

Si bien dentro de nuestra población de estudio, existe una preponderancia de

población en edad infanto – juvenil, los indicadores de uniones maritales no es

menor, lo que nos permite inferir que parte de la población juvenil, se compromete

en uniones de hecho, ya sea por embarazo precoz o precariedad económica y/o

emocional, o bien hay una conformación de familias monoparentales extensas.

Dichas aseveraciones serán explicadas y analizadas en las siguientes

panorámicas gráficas.

 144

CUADRO N° 5: Estado Civil

Estado Civil Frecuencia Porcentaje
Soltero 927 71.3
Casado/Conviviente 309 23.8
Anulado/a 1 0.1
Separado/a 20 1.5
Viudo/a 31 3.2
Total 1298 99.8
Perdidos 2 0.2
Total 1300 100.0
Fuente: Investigación directa.

En cuanto al estado civil, podemos dar cuenta que, de 1300 personas

encuestadas, 927 personas se encuentran solteras, lo cual representa el 71,3%.

Dicho porcentaje, responde al rango de edad al cual pertenece gran parte de los

encuestados, es decir, entre 6 y 18 años de edad.

Por otra parte, podemos decir, que la segunda mayoría corresponde a la

conformación de familia, ya sea mediante el matrimonio o la convivencia de hecho,

lo cual corresponde a 309 personas en dicha condición. Estas representan un

23,8% del total, cabe señalar, además, que gran parte de ellas se encuentran en

el rango etáreo entre 19 y 29 años de edad.

Si bien la gran parte de las personas encuestadas se encuentran

clasificadas como soltero, esta mayoría corresponde a personas que no se

encuentran en edad de conformar familia, pero aún así, hay un alto índice de

conformación familiar, a través de lo que se ha denominado “embarazo

adolescente”, el cual se ha transformado en un problema social, debido a su gran

envergadura, ya sea por razones de salud y cobertura, como por el hecho de

afectar las condiciones socioeconómicas presentes y futuras de los jóvenes.

 145

De acuerdo al censo del año 2002, podemos dar cuenta, que del total de

nacimientos ocurridos en nuestro país, cerca del 50% ocurre fuera del matrimonio

y cerca del 88% de las madres son solteras. Por tanto, la gran mayoría son

acogidas en sus respectivos hogares de origen, de hecho después del nacimiento

de los hijos, el 66% de ellas permanecen con sus respectivas familias. Dando

conformación a las familias nucleares y/o monoparentales extensas.

 A pesar de los datos anteriores y según el cuadro número cinco, la

mayoría representativa está dada por los casados o convivientes, lo cual se puede

atribuir a la necesidad de buscar en la conformación de una nueva familia, el

apoyo económico y afectivo dada la precariedad y disfuncionalidad de las

dinámicas familiares.

Otro dato importante que nos arroja el cuadro, es respecto a la situación de

los separados, los cuales están representados por total de veinte personas, con un

porcentaje del 1.5%. Cabe señalar, que éstos se encuentran en una condición de

separación de hecho, ya que la legalidad de ésta, se da recientemente, con la

legalidad de divorcio, además, cabe señalar que el costo de dicho trámite se

encuentra difícilmente al alcance de un gran porcentaje de la población.

Las aseveraciones precedentes se pueden confirmar en el gráfico 5.1.

Gráfico 5.1: Estado civil

 146

Fuente: Investigación directa.

6.SEGMENTACIÓN DE LOS SUJETOS EN ESTUDIO, SEGÚN LA
RELACIÓN ENTRE ESTADO CIVIL Y SEXO.

Los antecedentes que a continuación se presentan, cuentan con una

importancia particular, en cuanto a identificar desde una perspectiva de género,

quienes son los que presentan mayores índices de matrimonios, o de lo contrario,

quienes presentan mayores porcentajes de soltería, además, del estado de

viudez, el cual nos corrobora datos mencionados anteriormente. Conjuntamente

de recalcar algunos de los análisis de importancia para nuestro estudio.

CUADRO N° 6: Cruce Estado civil y sexo
 Sexo Mujer % Hombre % Total %

0,15%

3,16%

1,54%

23,81%

71,42%

Perdido
Viudo/a
Separado/a
Anulado/a
Casado/Conviviente
Soltero

Estado Civil

 147

E. civil
Soltero 455 67.9 472 75.2 927 71.4
Casado/Conviviente 167 24.9 142 22.6 309 23.8
Anulado/a 0 0 1 0.2 1 0.1
Separado/a 10 1.5 10 1.6 20 0.5
Viudo/a 38 5.7 3 0.5 41 3.2
Total 670 100.0 628 100.0 1298 100.0
Fuente: investigación directa

Gráfico 6.1

S

Fuente: investigación directa

Según lo expuesto en la tabla y gráfico anterior, es posible afirmar que la

mayor parte de la población encuestada se encuentra en el estado civil soltero

alcanzando un total de 927 personas, representado por un 71,4%. Sin embargo,

podemos encontrar pequeñas diferencias entre hombres y mujeres. Mientras los

primeros alcanzan un 75,2%, las mujeres obtienen un 67,9% del total general.

En cuanto al número de personas casadas o convivientes, podemos

observar solo pequeñas diferencias entre hombres y mujeres, los cuales

representan un 22,6% y 24,9% respectivamente.

Viudo/aSeparado/aAnulado/aCasado/ConvivienteSoltero

Estado Civil

500

400

300

200

100

0

Re
cu

en
to

Hombre
Mujer

Sexo

Gráfico de barras

 148

Otra de las observaciones relevantes que nos muestran el cuadro y gráfico

anterior, se refiere a la igualdad absoluta entre hombres y mujeres que se

encuentran actualmente separados. Mientras los hombres alcanzan un 1,6%, las

mujeres obtienen un 1,5%, lo cual reafirma lo anteriormente expuesto.

Además de lo anterior, es importante destacar la gran diferencia encontrada

entre sexos cuando nos referimos al estado civil viudo(a). Aquí, las mujeres son

quienes representan la mayoría con un 5,7% del total encuestado, mientras que

los varones solo obtienen un 0,5% del total. Lo anterior, puede encontrarse en

directa relación con la esperanza de vida, la cual es menor en el caso de los

varones, situación que deja a la mujer en desventaja, en cuanto al apoyo

económico que el hombre representa para las mismas y como parte de nuestra

idiosincrasia que coloca al varón como proveedor económico, tanto de ella como

de sus hijos, además del apoyo emocional que pierde al verse enfrentada a la

situación de viudez.

7. COMPOSICIÓN FAMILIAR DE ACUERDO AL TIPO DE
RELACIÓN DE LOS INTEGRANTES DE LAS FAMILIAS EN
ESTUDIO, EN FUNCIÓN AL SUJETO ENTREVISTADO.

El presente apartado, nos permite analizar a la familia, en cuanto a los

integrantes que la componen y que, por lo tanto, cohabitan bajo el mismo techo,

permitiéndonos obtener una visión general de las familias y su estructura.

CUADRO N° 7: Relación con el entrevistado

Relación con el
entrevistado

Frecuencia Porcentaje

Entrevistado 277 21.3
Cónyuge/Conviviente 168 12.9

 149

Hijo/a 627 48.2
Padre/Madre 29 2.2
Hermano/a 32 2.5
Suegro/a 6 0.5
Yerno/Nuera 13 1.0
Nieto/a 95 7.3
Cuñado/a 8 0.6
Otros familiares 35 2.7
Otros no familiares 2 0.2
Total 1292 99.4
Perdidos 8 0.8
Total 1300 100.0
Fuente: investigación directa

Gráfico 7.1: Relación con el entrevistado

 150

Según los antecedentes expuestos en los gráficos anteriores, es posible

observar, en cuanto a la relación con el entrevistado, que gran parte de los

integrantes de las familias, corresponden a hijos, con un número de 627 personas,

representando el 48,2%. A éstos, les sigue los cónyuges o convivientes quienes

alcanzan un número de 168 personas, con un total del 12,9%. La tercera mayoría

se encuentra incorporada por los nietos, cuyo porcentaje es de 7,3%, lo que

equivale a 95 sujetos.

 Las tres mayorías alcanzadas, es decir, hijos, cónyuges o convivientes y

nietos, nos permite inferir que la gran parte de las familias son de tipo extensas, lo

que implica la perpetuación generacional (en cuanto a ciclo evolutivo) de la familia

en la etapa de crianza de los hijos o familia con adolescentes.

Otro punto importante, es el bajo número de yernos/nueras presentes en el

hogar, cuyo porcentaje está representado por un 1.0%, lo que nos permite inferir

que gran parte de los nietos son producto de relaciones fuera del matrimonio, más

0,62%0,15%
2,71%0,62%7,35%1,01%0,46%2,48%

2,24%

48,53%

13,0%

21,44%

Relación con el entrevistado

Perdido
Otros no familiares
Otros Familiares
Cuñado/a
Nieto/a
Yerno/Nuera
Suegro/a
Hermano/a
Padre/Madre
Hijo/a
Cónyuge/Conviviente
Entrevistado

Relación con el
entrevistado

 151

específicamente de embarazos adolescentes, responsabilizándose un solo

progenitor, en este caso la mujer, la cual asume la protección y crianza de los

hijos, con la ayuda de la familias de origen, la cual asume la crianza de su hija

como de las generaciones posteriores.

Datos arrojados por el último censo, nos dice que gran parte de las madres

adolescentes vive en hogares en condiciones de pobreza, cerca del 77% vive en

hogares pertenecientes al 40% más pobre de la población, constituyéndose en

una de las causas actuales de generación de pobreza, tanto de las madres como

de sus hijos y sus familias, ya que se traduce en una mayor probabilidad de

perpetuar sus condiciones de pobreza en el futuro.

8. EDUCACIÓN, UN DERECHO FUNDAMENTAL EN EL
DESARROLLO INDIVIDUAL Y SOCIAL DE HOMBRE.

La educación es en la actualidad un derecho fundamental, reconocimiento

relativamente reciente y resultado de un largo proceso histórico, enmarcado en

profundas tensiones, luchas e iniciativas de todo tipo, además, de un desarrollo

doctrinal y una renovación cultural e ideológica de la modernidad. Es en base a

este proceso, que el derecho a la educación es tomado como un derecho

fundamental para el desarrollo intelectual y espiritual de la población.

En base a lo anterior, podemos dar cuenta de la importancia de la educación

en la sociedad actual, reconocida como un proceso por medio del cual los seres

humanos y la sociedad pueden alcanzar su entero potencial, entendiendo por éste

no solo su capacidad de trabajo, sino también su capacidad de participación

efectiva, desarrollar sus plenas capacidades, vivir y trabajar en dignidad, mejorar

la calidad de vida, tomar decisiones, entre otros. Analizar bajo esta concepción,

incluye una variada gama de factores que trataremos de especificar en base a los

datos arrojados por la investigación precedente, la cual discierne en demasía con

las obligaciones y funciones estatales que favorezcan su establecimiento.

 152

• División de la población, de acuerdo a su nivel de estudios.
En función a la variable nivel de estudios, se analizará el siguiente cuadro:

Cuadro N °8.1: Nivel de Estudios
Nivel de Estudios Frecuencia Porcentaje
Curso Especial 20 1,5
Básica Incompleta 594 45,7
Básica Completa 85 6,5
Media Incompleta 352 27,1
Media Completa 65 5,0
Técnica Completa 1 ,1
Universitaria Incompleta 1 ,1
Total 1118 86,0
Perdidos 182 14,0
Total 1300 100,0

Fuente: Investigación directa.

Los antecedentes adquiridos en la variable estudios, nos arroja como

principal resultado, que gran parte de la población encuestada presenta estudios

incompletos, porcentaje que puede estar dado por el número de jóvenes y niños

pertenecientes a las familias en estudio, los cuales se encuentran en etapa

escolar, alcanzando un total de 424 personas (de 6 a 18 años).

Cabe señalar, sin embargo, que a pesar de que el número de niños y

adolescentes aumenta el porcentaje de personas con escolaridad incompleta, gran

parte de los adultos encuestados no finalizó su proceso formativo en instituciones

de educación formal.

Otro dato importante, es el alcance de la educación superior, en los estratos

sociales más empobrecidos, los cuales no alcanzan el 1.0%, cifras que nos

reflejan las inequidades del sistema educacional, para el cual, gran parte de la

población no tiene acceso y si lo tiene es de una muy baja calidad, lo que se ve

reflejado en la imposibilidad de una educación mayor en miras de una mejor

calidad de vida.

Grafico 8.1: Nivel de estudios

 153

Fuente: Investigación directa.

Según los antecedentes descritos en la tabla y gráfico anteriores, podemos

decir que gran parte de la población se encuentra en el nivel de básica incompleta,

con un total de 594 personas, cuyo porcentaje está dado por el 45,7%. La

segunda mayoría representativa, se localiza en el nivel de media incompleta

alcanzando el 27,1%, porcentaje asignado para un total de 352 personas.

Además, es posible observar que la suma de porcentajes, en cuanto a

básica incompleta y media incompleta, nos arroja que el 72,3% de la población

encuestada no presenta estudios completos. Situación que puede estar dada por

una multiplicidad de factores, que en el caso del sector adulto, puede estar dada

por la poca apreciación que a ésta se le entregaba por parte de los padres,

además, de una valoración machista, ya que las mujeres no tenían los mismos

derechos a la educación que los hombres, éstas estaban destinadas a las labores

del hogar, lejanía geográfica de los centros educacionales, en el caso de los

sectores rurales, entre otros. En el caso del sector joven, estos factores pueden

ser atribuibles a las condiciones económicas de las familias, las cuales favorecen

16,28%

0,09%0,09%
5,81%

31,48%

7,6%

53,13%

1,79%

Nivel de estudios

 154

la deserción escolar, al requerir apoyo monetario por parte de los integrantes más

jóvenes con el objetivo de intentar superar situaciones de precariedad, además, de

parentalizar a los hijos mayores, en cuanto al cuidado y crianza de los hermanos,

incluyendo, también, las tareas domésticas, otros factores están asociados a

patologías sociales, como lo son el embarazo adolescente y las

drogodependencias.

• Relación entre sexo y nivel de estudio de las personas pertenecientes a
nuestra investigación.

Establecer la correspondencia existente entre la variable sexo y el nivel de

estudio de los miembros de las familias estudiadas, es relevante en primera

instancia, para conocer el nivel de instrucción de dichas familias y las

herramientas que poseen, en pos de optar a un ascenso social o a una mejor

calidad de vida. Lo anterior, tiene directa relación con la precariedad

socioeconómica de las unidades familiares que, en variadas oportunidades,

requieren de la temprana incorporación al mundo laborar de sus integrantes, a fin

de constituirse en un sustento económico, acarreando como contra partida, la

deserción escolar.

Con el cuadro que se presenta a continuación, analizaremos las principales

directrices en función al sexo de los sujetos en estudio.

CUADRO N° 8.2: Nivel de estudios y sexo

 155

 sexo

Nivel
estudios

Mujer % Hombre % Total %

Curso
especial

6 1.0 14 2.6 20 1.8

Básica
incompleta

316 5.4 278 52.2 594 53.1

Básica
completa

48 8.2 37 6.9 85 7.6

Media
incompleta

180 32.3 172 30.8 352 31.5

Media
completa

35 6.0 30 5.6 65 5.8

Técnica
completa

0 0 1 0.2 1 0.1

Universidad
incompleta

0 0 1 0.2 1 0.1

Total 585 100.0 533 100.0 1118 100.0
Fuente: investigación directa

Gráfico 8.2

Universitaria
Incompleta

Técnica
Completa

Media
Completa

Media
Incompleta

Básica
Completa

Básica
Incompleta

Curso
Especial

Nivel de estudios

300

200

100

0

R
ec

ue
nt

o

Hombre
Mujer

Sexo

Gráfico de barras

 156

Primeramente, podemos observar que en términos de la educación formal,

a un nivel de escolaridad denominado: ‘’enseñanza básica incompleta’’, se

presenta la mayor concentración de personas con un 53.1% del total, lo que

equivale a 594 sujetos, de los cuales, 316 son mujeres, con un total de 54.0%,

mientras que los varones se encuentran, a una ínfima distancia, con un 52.2 %,

correspondiente a 278 hombres.

En segundo lugar, la ‘’enseñanza media incompleta’’, acumula la otra gran

mayoría numérica, donde de un 31.5% del total, nuevamente son las mujeres

quienes caducan su proceso educacional con antelación a los hombres, ya que las

primeras ocupan 32.3%, lo que es igual a 180 personas, versus 172 varones, que

equivale a un 30.8%. Dichas aseveraciones, nos permiten mencionar nuevamente

la problemática social del embarazo adolescente, que contribuye muy

especialmente a la deserción escolar en mujeres, ya que aún cuando la mayoría

de ellas permanece en sus hogares, una gran proporción no continúa estudiando.

Según el CENSO del año 2002, el 57% de ellas se dedica al trabajo doméstico y al

cuidado de sus hijos, limitando sus posibilidades a una mayor instrucción y por

tanto a la inserción en el mundo laboral con mayor preparación, perpetuando así

,su círculo de pobreza.

Lo antepuesto, en cuanto al gran porcentaje de población sin estudios

completos puede ser imputable, además, a que como señalamos anteriormente, la

gran masa poblacional de los sectores estudiados, se encuentra entre el rango

etáreo de 6 a 18 años de edad, lo cual concentra a los sujetos que

mayoritariamente se encuentran actualmente en proceso de enseñanza básica y

media, y por ende, no han concluido.

 Con todo, pese a que los datos recientemente analizados nos muestran un

mayor déficit o deserción escolar femenina, a nivel total, es decir, para todos los

 157

niveles educacionales, son las mujeres quienes logran terminar su ciclo formativo,

principalmente en instituciones no formales.

 Otra de las aseveraciones que podemos rescatar de la tabla anterior, es

que la enseñanza superior no alcanza una preponderancia mayor al 1%, tanto a

nivel universitario, como técnico profesional, lo que nos permite inferir que el

acceso al sistema educacional sigue perpetuando las desigualdades existentes

entre en los sectores urbano populares, respecto de otros con mayores recursos,

impidiendo a los primeros, un nivel de instrucción mayor.

• Cruce entre nivel de estudios y edad de la población en estudio.

Directamente relacionado con el cruce presentado anteriormente, se

encuentra la contingencia entre la edad de los sujetos encuestados y su nivel de

estudios, ya que mediante este análisis, podemos identificar con mayor precisión

en que rango de edad es donde se focalizan las personas que no han completado

sus estudios, ya sea básicos o medios y establecer, si es que las hubiera,

diferencias socioculturales propias de cada época, donde las valoraciones hacia

la educación en este caso puntual, han variado en importancia y significación.

 A través del cuadro porcentual que a continuación se presenta,

analizaremos los principales resultados.

 158

CUADRO N° 8.3: Edad y nivel de estudios

Fuente: investigación directa

Gráfico 8.3

Fuente: investigación directa

 edad

nivel
estudios

Menor 6 % Entre
6 y 18

% Entre
19 y 29

% Entre
30 y
39

% Entre
40 y
49

% Entre
50 y
59

% Mayor
59

% Total %

Curso
Especial

0 0.0 9 2.1 3 1.5 6 3.2 1 0.6 1 1.6 0 0.0 20 1.8

Básica
Incompleta

31 96.9 273 64.7 52 25.6 65 34.4 82 52.9 44 72.1 47 83.9 594 53.1

Básica
Completa

0 0.0 7 1.7 24 11.8 30 15.9 19 12.3 3 4.9 2 3.6 85 7.6

Media
Incompleta

1 3.1 131 43.3 88 39.2 74 31.0 45 29.0 7 11.5 6 10.7 352 31.5

Media
Completa

0 0.0 2 0.5 34 16.7 14 9.8 8 7.4 6 5.2 1 1.8 65 5.8

Técnica
Completa

0 0.0 0 0.0 1 0.5 0 0.0 0 0.0 0 0.0 0 0.0 1 0.1

Universitaria
Incompleta

0 0.0 0 0.0 1 0.5 0 0.0 0 0.0 0 0.0 0 0.0 1 0.1

Total 32 100.
0

422 100 203 100 189 100 155 100 61 100 56 100 1118 100

Universitaria
Incompleta

Técnica
Completa

Media
Completa

Media
Incompleta

Básica
Completa

Básica
Incompleta

Curso
Especial

Nivel de estudios

300

250

200

150

100

50

0

R
ec

ue
nt

o

Mayor 59
Entre 50 y 59
Entre 40 y 49
Entre 30 y 39
Entre 19 y 29
Entre 6 y 18
Menor 6

Edad

Gráfico de barras

 159

La principal observación del cuadro precedente nos arroja que,

efectivamente, de la población encuestada, el mayor porcentaje sin completar sus

estudios básicos, se encuentra en el rango entre 6 y 18 años de edad, quienes

representan el 64,7%, lo cual responde a que los mismos aún se encuentran en

su proceso formativo en instituciones de educación formal. Además, es posible

afirmar que la segunda mayoría que no cuenta con estudios básicos completos, se

encuentra en la población adulta, específicamente en el rango de 40 y 49 años de

edad, quienes alcanzan un 52,9% del total encuestado. Lo anterior, puede

encontrar su principal fundamento en las características socioculturales propias de

la época en la cual los mismos se desarrollaron, época en la que no existía mayor

preocupación por los estudios, si no más bien la preocupación central estaba

basada, por una parte, en la inserción al campo laboral de los varones como

medio de subsistencia, y por otra, en las formas de crianza hacia la mujer quien

debía ocuparse de las labores del hogar.

Por otra parte, en cuanto a lo que educación media se refiere, la primera

mayoría que presenta incompletos sus estudios está representada por niños y

jóvenes entre 6 y 18 años de edad, los cuales obtienen el 43,3% del total

encuestado, lo que, y al igual que en el caso anterior, se relaciona con la edad de

los mismos y su permanencia en instituciones de educación formal. Siguiendo a

estos, se encuentra la población entre 19 y 29 años de edad, quienes alcanzan un

total de 88 personas, representado por el 39,2% del total.

Otro dato importante de subrayar es que, en cuanto a educación media

completa, la primera mayoría se encuentra en la población entre 19 y 29 años de

edad, quienes alcanzan un 16,7% del total encuestado.

 Como dato relevante y en función al total de la población encuestada,

podemos dar cuenta que el número de personas que se encuentran en el nivel de

“básica incompleta” es un total de 292 personas, tomadas desde la edad de 19

 160

años hacia adelante, que es representativa, en cuanto a que debiesen tener

completados sus estudios básicos, número significativo si analizamos en función a

la obligatoriedad que representa este nivel de formación. Otro punto importante

está representado por el nivel de “media incompleta”, el cual nos arroja que un

total de 351 personas se encuentran sin su proceso de formación terminado

(tomado desde el mismo rango anterior), lo que nos permite inferir que de un total

de 1300 personas, 643 no han concluido su proceso educacional, cifra bastante

alta, si consideramos la educación como un derecho fundamental, del cual nadie

está excluído y que, además, permitiría un desarrollo pleno de los seres humanos.

 En la actualidad, el derecho a la educación no solo queda referido a la

cobertura de atención, enfoque del cual el gobierno se ha hecho cargo y ha

dirigido sus políticas, preocupándose de las tasas de retención, tiempo de egreso

de los estudiantes, metas institucionales, por mencionar algunas, lo que genera un

servicio deficitario, inconducente y poco pertinente. Desde este punto de vista, su

contrapartida fundamental, “la calidad” requiere de un traspaso, desde una

educación bancaria hacia una educación inclusiva, participativa e igualitaria,

permitiendo un desarrollo real de la población y una mejora en su calidad de vida,

sin importar su situación socioeconómica.

9. ACERCAMIENTO AL ESPACIO COTIDIANO DE LAS FAMILIAS
EN ESTUDIO: VIVIENDA

 La vivienda constituye un factor fundamental en el desarrollo social y

emocional de la población en su totalidad, ya que no solo cubre necesidades

básicas, como cobijo y protección, sino también entrega identidad y

autorrealización a las familias que en ellas cohabitan, convirtiéndose en el centro

neurálgico del desarrollo familiar e individual de los miembros del hogar,

influyendo directamente en su calidad de vida, es por ésto, que se hace de suma

 161

importancia reconocer las condiciones habitacionales de nuestra población y en

base a ésto, identificar como sus derechos han sido violados, derecho que está

bien definido y reconocido por los derechos internacionales, los cuales arrojan

como factores fundamentales: seguridad de tenencia, habitabilidad y accesibilidad

física, entre otros. A pesar del reconocimiento mundial de la necesidad de contar

con una vivienda digna, los Estados no se han responsabilizado ni hecho frente al

gran déficit habitacional existente en nuestro país, coartando el derecho a una vida

digna y a una mejor calidad de vida. Lo anterior, será analizado en función a los

resultados de la investigación en las dos comunas más pobres de la región

Metropolitana, Cerro Navia y La Pintana.

• Condiciones habitacionales

9.1 Segmentación de la población objetivo en relación a la tenencia de la
vivienda

 De acuerdo a la variable social, y correspondiente a la dimensión vivienda,

el instrumento nos arroja como resultado que la mayor incidencia en lo que

respecta a la tenencia de la misma, corresponde a la categoría de allegados, no

obstante, cabe destacar que éstos no corresponden al total de las familias que no

cuentan con un hogar propio.

 Lo anterior se demuestra en el cuadro nº 9.1:

 162

CUADRO N° 9.1: Tenencia de la Vivienda.

Tenencia de la vivienda

Frecuencia Porcentaje

Propietario

92 33.2

Arrendatario

25 9.0

Allegado

138 49.8

Ocupador

4 1.4

Asignatario

16 5.8

Total

275 99.3

Perdidos

2 0.7

Total 277 100.0
Fuente: investigación directa

Gráfico 9.1

Fuente: investigación directa

Perdido
Asignatario
Ocupador
Allegado
Arrendatario
Propietario

Tenencia de la vivienda

 163

El gráfico anterior, da cuenta que el déficit habitacional en ambas comunas

es significativo, quedando de manifiesto que el 49.8% de las familias encuestadas

se encuentra dentro de la categoría allegados, lo que significa no tener un

patrimonio familiar propio, viéndose en la necesidad de la ocupación de

patrimonios familiares ajenos o la asignación por parte de alguna institución,

llegando a un total de 183 familias sin hogar, con un 66%. Cifras que reflejan la

falta de voluntad política y de coordinación entre entidades, falta de planificación

urbana, la utilización política de la necesidad de vivienda de la gente, y la

incapacidad gubernamental, para enfrentar el déficit habitacional de nuestra

población, el cual se ha transformado en un problema social, debido a los factores

que en ella influyen: hacinamiento, promiscuidad, disfuncionalidad familiar, bajo

desarrollo personal, entre otros.

 Según el Censo del año 2002, en lo referido a la propiedad de la vivienda,

muestra un aumento en la tenencia de la misma, en relación con el Censo

anterior, que pasa de un 68,3% a un 72,5% para el último año. Sin embargo, la

realidad de los sectores populares urbanos objetos de nuestro estudio, constata

que el déficit habitacional sigue persistiendo fuertemente en estos sectores.

9.2 Identificación de los espacios físicos donde cohabitan las familias en
estudio: tipo de vivienda

Como mencionamos anteriormente, el evidente déficit habitacional que

presentan las familias en estudio, específicamente en sectores populares urbanos,

se relaciona fundamentalmente con el tipo de asentamiento en que habitan las

mismas, reflejando también las graves deficiencias, que la población en estudio

presenta.

 164

Encontramos, según la tabla nº 9.2, que la mayor incidencia en el tipo de

vivienda en que habitan las familias en estudio, es la denominada mediagua, con

un porcentaje de 43.0 % del total encuestado. Lo anterior, queda de manifiesto en

el siguiente cuadro.

CUADRO N° 9.2: Tipo de Vivienda
Tipo de vivienda Frecuencia Porcentaje
Casa 107 38.6
Caseta sanitaria 43 15.5
Mediagua 119 43.0
Otros 5 1.8
Total 274 98.9
Perdidos 3 1.1
Total 277 100.0
Fuente: investigación directa

Gráfico 9.2
u
e
n
t
e
:

i
n
v
e
s
t
i
g
a
c
i
ó
n

d
i
r
e
c
t
Fuente: Investigación directa

Perdido
Otros
Mediagua
Caseta sanitaria
Casa

Tipo de vivienda

 165

Como habíamos mencionado, se sigue manifestando en gran medida el

déficit habitacional con gran énfasis en los sectores populares, a pesar de que el

último Censo indique que el número de mediaguas disminuyó considerablemente,

de un 8% a un 4.7% entre 1992 y el año 2002.

La segunda categoría que se presenta con mayor incidencia, es aquella que

hace referencia a la casa como tipo de vivienda. En este punto, cabe señalar que

las viviendas son de tipo básicas, lo que hace más propensa las condiciones de

allegamiento y hacinamiento, debido a que el espacio asignado es limitado tanto

en infraestructura como en espacio físico general, reduciendo la capacidad de

ampliación de las mismas.

 Una tercera categoría que presenta un alto porcentaje de ocurrencia, es

aquella donde la caseta sanitaria se posesiona en un lugar de importancia para

estas familias. Cabe señalar, que la gran mayoría de dichas viviendas se

encuentran ampliadas, no obstante lo anterior, no significa una mejora en

infraestructura, si no al contrario, ya que los materiales y las formas de extender el

espacio, son precarios en calidad y, por lo general, son construcciones

improvisadas con mínimas normas de seguridad y que, además, no se encuentran

terminadas, constituyendo un peligro para los miembros del hogar.

 En un plano más general, y de acuerdo a lo referido a la calidad de la

vivienda en que habitan las familias en estudio, focalizamos nuestra atención en

cuatro aspectos centrales: materiales de la vivienda, tipo de piso, tipo de techo y

conservación de las mismas.

 166

9.3 De lo concreto a lo ligero en la composición de los hogares de las
familias en estudio: materiales de la vivienda

En relación con la calidad material de la vivienda, en la cual alojan los

individuos y su acceso a los servicios básicos, identificamos a aquellos que

habitan en unidades que no cumplen con los estándares mínimos y que

representan el déficit cualitativo. Se trata de casas deterioradas y de viviendas

precarias o semi permanentes, construidas como albergue transitorio. Además,

incluye los hogares que no acceden a los servicios de saneamiento.

Para algunos hogares, su calidad de vida está afectada por ambos tipos de

déficit, es decir; “viven allegados a hogares que presentan condiciones

deficitarias, tanto a nivel material como de saneamiento”. Este fenómeno suele

asociarse a situaciones de pobreza y/o exclusión social. En general, las carencias

relacionadas con la calidad de la vivienda son más frecuentes en estos sectores

sociales, mientras que el allegamiento corresponde a una situación presente entre

los no pobres. Esto implica, que si bien se han logrado significativos avances en

los mencionados déficit, aún persiste una proporción importante de hogares que

viven en condiciones que lesionan el normal desarrollo de la vida familiar, y que

ésta realidad supera las situaciones de pobreza extendiéndose a los restantes

estratos sociales.

CUADRO N° 9.3: MATERIALES DE LA VIVIENDA

Materiales Frecuencia Porcentaje
Ladrillos 78 28,2
Concreto 30 10,8
Bloques 18 6,5
Madera 116 41,9
Adobe 1 0,4
Cholguan 17 6,1
Otros 17 6,1
Total 277 100.0

Fuente: investigación directa

 167

Gráfico 9.3

Ladrillos
Concreto
Bloques
Madera
Adobe
Cholguan
Otros

Fuente: investigación directa

El gráfico anterior nos arroja como resultado principal, que gran parte de los

hogares, están constituidos por materiales ligeros y de alta permeabilidad, es

decir, madera, la cual presenta un porcentaje de un 41.9%, con un total de 116

hogares, lo que nos confirma los datos arrojados anteriormente, es decir, que gran

parte de la población vive en hogares considerados mediaguas, las cuales son

piezas de madera, asignadas generalmente por instituciones públicas, como una

forma de paliar el déficit habitacional presente en nuestro país. Otro material

significativo es el ladrillo, con un porcentaje del 28.2%, que, igual a lo anterior,

nos permite corroborar la existencia de un gran número de casas sólidas,

construidas de ladrillo y que son parte de los programas gubernamentales de

viviendas sociales, es decir casas netamente básicas, asignadas a los sectores

más empobrecidos de nuestro país, cuya principal característica es su bajo costo,

precarias terminaciones y baja construcción por metro cuadrado.

 168

9.4 Agrupación según el tipo de piso de las viviendas de las familias en

estudio.

La variable piso, al igual que los ítems anteriores, nos permite identificar las

condiciones habitacionales de la población en estudio, además, de analizar en

función a datos concretos, proporcionados por las mismas familias que se

encuentran en situaciones de falencias estructurales de sus hogares.

CUADRO N° 9.4

Materiales Frecuencia Porcentaje
Madera 110 39,7
Baldosa 9 3,2
Cerámica 19 6,9
Flexit 30 10,8
Tierra 14 5,1
Radiel 92 33,2
Otros 3 1,1
Total 277 100

Fuente: investigación directa

El cuadro anterior, nos arroja como dato principal que el 78% de los

hogares encuestados, presenta deficitarias condiciones de habitabilidad, en

cuanto a los materiales del piso. Como primer porcentaje, nos encontramos con la

madera, la cual está presente en 110 hogares con un 39.7%, lo cual está en

completa relación con el tipo de vivienda preponderante en las dos comunas

encuestadas, la segunda cifra en consideración es el radiel, el cual presenta un

porcentaje del 33.2%, que se encuentra principalmente en las viviendas de

carácter básico, ya que son entregadas prácticamente en bruto. La tercera

aseveración, nos arroja una cifra considerable si analizamos en función al

desarrollo que ha presentado nuestro país y a la necesaria habitabilidad de las

viviendas, el 5.1% de los familias vive en hogares con piso de tierra, lo que implica

una importancia fundamental en el desarrollo físico de las personas, debido a los

factores que en ello influyen, como lo es la humedad vivida por las personas, lo

que proporciona un foco importante de enfermedades bronco - pulmonares,

 169

además, de un mermado desarrollo integral.

Gráfico 9.4

Madera
Baldosa
Cerámica
Flexit
Tierra
Radiel
Otros

Fuente: investigación directa

9.5 Clasificación de las viviendas de las familias encuestadas, según el
tipo de techo.

Al igual que los datos anteriores, la variable techo, nos permite una visión

general de los hogares encuestados, datos que posteriormente se analizarán a

nivel general y en función a todas las variables mencionadas a lo largo del

presente capítulo.

CUADRO N° 9.5

Materiales Frecuencia Porcentaje
Pizarreño 100 36,1
Zinc 157 56,7
Fonola 17 6,1
Otros 3 1.1
Total 277 100.0

Fuente: investigación directa

 El cuadro precedente, nos da como resultado, que gran parte de la

población encuestada, utiliza como material para el techo el llamado zinc, el cual

 170

posee un porcentaje de 56.7% con 157 hogares. El segundo porcentaje, está

representado por el material pizarreño con 100 hogares, con un 36.1%, y por

último nos encontramos con el material fonola, el cual tiene un porcentaje del

1.1%.

Gráfico 9.5

Fuente: investigación directa

9.6 Conservación de las viviendas en que cohabitan los sujetos en
estudio.

 CUADRO N° 9.6

Conservación de la vivienda Frecuencia Porcentaje
Vidrios rotos 40 14,4
Filtraciones de agua 113 40,8
Agujeros 82 29,6
Grietas 42 15.2
Total 277 100.0
Fuente: investigación directa

El cuadro anterior, nos da como principal resultado, que el 100% de la

población presenta dificultades en la conservación de la vivienda, es decir, de

todos los hogares presentan problemas ya sea de vidrios rotos, filtraciones de

Pizarreño
Zinc
Fonola
Otros

 171

agua, agujeros, grietas, entre otros, de los cuales las filtraciones de aguas lluvias

presenta el mayor porcentaje con el 40.8%. Cabe señalar, que un hogar puede

presentar más de una problemática, pudiendo haber una conjugación de ellas.

 Las malas condiciones habitacionales, atentan contra el buen desarrollo de

los individuos y de las familias propiamente tal, ya que son éstas las que se ven

enfrentadas a las falencias anteriormente mencionadas, las cuales se manifiestan

con mayor crudeza en las épocas invernales, aumentando el número de enfermos

por familias y por tanto su calidad de vida, tanto a nivel físico como psicológico.

Gráfico 9.6

Vidrios rotos

Filtraciones de agua

Agujeros

Grietas

Fuente: investigación directa

A modo de análisis, podemos dar cuenta de la precariedad en la que viven

las familias chilenas, tanto en acceso a una vivienda, como la habitabilidad de las

mismas, atentando directamente a los derechos fundamentales como lo son: una

óptima calidad de vida, el desarrollo pleno de sus integrantes, un hogar digno,

entre otros.

 172

Como se mencionó en páginas anteriores, podemos distinguir dos

situaciones en relación con la vivienda; la primera, nos habla de las familias sin

casa y la crisis estructural de los gobiernos para hacer frente a dicha problemática,

lo cual a dado lugar a un sin fin de actos de ocupación de tierras a lo largo de

nuestra historia y que, con la desaceleración económica, la situación empeoraría,

sobre todo en nuestra región. Es por eso, que se hace de suma importancia que

los gobiernos se hagan cargo de dicha problemática social y que sean capaces de

diseñar verdaderas políticas y estrategias de solución.

La segunda acepción, se relaciona con la calidad material de las viviendas,

en la cual alojan las familias que fueron parte de nuestra investigación,

identificando un número importante de personas que habitan en unidades que no

cumplen con los estándares mínimos de saneamiento y habitabilidad, entendiendo

también por esto, altos niveles de hacinamiento, precariedades que se hicieron

notar en el presente estudio.

En general y referido a las condiciones y calidad de las viviendas de las

familias encuestadas, encontramos que la principal incidencia se da en las

viviendas cuyo material predominante es básicamente la madera. Como se explicó

anteriormente, las viviendas pueden estar constituidas en parte por este material o

en su totalidad. De esta forma, se evidencia que las viviendas de maderas tienen

una alta utilización en los sectores populares urbanos, con un porcentaje de 41,9%

que corresponde a 116 familias en ambas comunas encuestadas.

En segundo lugar, se encuentran aquellas viviendas que están constituidas

en parte o en su totalidad por materiales más sólidos, como en este caso, el

ladrillo. De esta forma, este componente también se transforma en un material de

alta utilización en las viviendas de sectores populares urbanos y que generalmente

su ocurrencia se da en las viviendas denominadas básicas. El porcentaje con el

que se manifiesta este material es de un 28.2% y corresponde a 78 familias

encuestadas.

 173

Si por otro lado, aunáramos los criterios de calidad de la vivienda y los

materiales que la constituyen en un solo criterio referido a viviendas de material

sólido, incluyendo en esta categoría los denominados ladrillos, concreto y bloque,

menos de la mitad de la población encuestada correspondiente a un porcentaje de

45.5% y a 126 familias de ambas comunas, alcanzan estos estándares de vida y

de calidad habitacional.

En la misma línea de calidad habitacional, se encuentran los gráficos y tablas

anteriores, referidos al tipo de piso de las viviendas. En este sentido, la primera

mayoría en porcentaje la tiene el piso de madera con un porcentaje de 39.7%,

correspondiente a 110 familias encuestadas. Al porcentaje anterior, le sigue el que

hace mención al tipo de piso radiel, con un porcentaje de 33.2% correspondiente a

92 familias. Ambos tipos de piso, pueden atribuirse al tipo de vivienda que

mayoritariamente expresaron tener las familias encuestadas y que según las

tablas y gráficos expuestos al principio de este apéndice, corresponde a la

mediagua.

En un tercer lugar, encontramos el tipo de piso flexit, el cual tiene un

porcentaje de 10.8% y representa a 30 familias de las 277 encuestadas. Este

fenómeno, lo atribuimos principalmente al tipo de vivienda que habitan las familias

encuestadas, y que tiene relación con el habitar en viviendas básicas, a las que

estos sectores tienen acceso vía subsidios estatales, con la opción a viviendas

sociales.

En cuanto al tipo de techo que presentan las familias encuestadas, la primera

mayoría se atribuye al denominado techo de zinc, característico de las viviendas

designadas como mediaguas, las que como ya se mencionó, tiene la mayor

incidencia en el tipo de vivienda que habitan estas familias en estudio. De esta

forma, el techo de zinc cuenta con un porcentaje de 56.7%, correspondiente a 157

familias.

 174

Después de esta primera mayoría, se encuentra el techo de pizarreño, con

un porcentaje de 36.1%, correspondiente a 100 familias encuestadas. Cabe

mencionar, que las familias pueden tener el techo de su vivienda completamente

de zinc o de pizarreño, como también la combinación de ambos o con otros

materiales, como por ejemplo la fonola, material que usualmente utilizan los

sectores populares para mitigar las deficiencias de los dos elementos anteriores.

Por último, en cuanto a la conservación de la vivienda, encontramos en su

mayoría indicadores negativos de la conservación de las mismas. Así, uno de los

mayores porcentajes lo tiene las filtraciones de aguas lluvias en las viviendas

encuestadas, con un 40.8%, es decir, cerca de 113 familias enfrentan este

problema. En segundo lugar, y con un porcentaje no muy lejano al indicado por las

filtraciones, se encuentra la presencia de agujeros en las viviendas con un

porcentaje de 29.6%, representando a 82 familias. En tercer lugar, con un

porcentaje de 15.2%, se encuentran las viviendas que presentan grietas, y que

corresponden a 42 familias. Por último, se encuentra la presencia de vidrios rotos

con un porcentaje de 14.4% representando a 40 familias de un total de 277. Este

último punto, presenta la particularidad de relacionarse con el tipo de vivienda

predominante en estos sectores, es decir, la mediagua. La mayoría de estas

viviendas no presentan vidrios, por lo tanto, a este factor se le atribuye el bajo

porcentaje que obtiene este indicador.

Cabe señalar que gran parte de las viviendas encuestadas, presentan en su

mayoría más de uno de los indicadores negativos de manera simultánea, lo que

evidencia las carencias habitacionales de estos sectores.

Como ya hemos expuesto a lo largo de todo el sustento teórico del presente

estudio, la vivienda es parte fundamental del capital físico de una familia, que le

permite satisfacer necesidades de arraigo, protección, seguridad, intimidad y

convivencia. La falta de vivienda o las malas condiciones de ésta impactan

 175

negativamente todos las funciones que la misma debe cumplir, además, de otro

tipo de factores como las condiciones de salud de los miembros de la familia, el

rendimiento escolar de los niños, entre otros, lo que acentúa la reproducción

intergeneracional de la pobreza y que seguiremos analizando a lo largo de la

presente investigación.

10. ¿CÓMO SUBSISTEN LAS FAMILIAS MULTIPROBLEMÁTICAS
EN RELACIÓN AL CAPITAL MONETARIO QUE PERCIBEN?: NIVEL
DE INGRESOS.

 De acuerdo al enfoque dualista que revisamos en los análisis teóricos del

estudio, éste nos ofrece una mirada de tipo más cuantitativo acerca del fenómeno

de la pobreza, al enfatizar por ejemplo en la canasta familiar, el ingreso per cápita,

entre otros. De esto último, analizaremos en esta sección la variable ingreso,

anexando a ella, la multiplicidad de factores que se ven afectados cuando éste

escasea.

• Ingreso y comuna

El cuadro y gráfico que se presentan a continuación, nos ofrecen una mirada

general acerca de la percepción de ingresos de las familias pertenecientes a las

comunas de Cerro Navia y La Pintana.

 176

CUADRO N° 10.1

 comuna

ingresos

La Pintana % Cerro
Navia

% Total %

- $50.000 25 18.0 11 8.0 36 13.0
50.001 a
100.000

29 20.9 32 23.2 61 22.0

100.001 a
150.000

33 23.7 39 28.3 72 26.0

150.001 a
200.000

20 14.4 29 21.0 49 17.7

200.001 a
250.000

11 7.9 15 10.9 26 9.4

250.001 a
300.000

10 7.2 6 4.3 16 5.8

+
$300.001

11 7.9 6 4.3 17 6.1

Total 139 100.0 138 100.0 277 100.0
Fuente: investigación directa

Gráfico 10.1

+ 300.001$250.001 a
300.000$

200.001$ a
250.000$

150.001$ a
200.000$

100.001$ a
150.000$

50.001$ a
100.000$

- 50.000$

Ingreso Familiar

40

30

20

10

0

R
ec

ue
nt

o

Cerro Navia
La Pintana

Comuna

Gráfico de barras

Fuente: investigación directa

 177

Según lo antepuesto, se observan 7 tramos de ingresos, comenzando con

el ingreso mínimo percibido por las familias, correspondiente al monto de 50.000

pesos. En el último de estos tramos, encontramos un ingreso correspondiente a

más de 300.000 pesos.

La primera incidencia, se ubica en el tramo de 100.000 a 150.000 pesos,

con un total de 72 familias que perciben este ingreso mensual, correspondiente a

un porcentaje del 26% del total encuestado.

 La segunda mayoría, se encuentran aquellas familias que perciben ingresos

mensuales inferiores al primer tramo, ubicándose entre los 50.000 y 100.000

pesos. Estas familias corresponden a 61 casos, con un porcentaje equivalente al

22%.

 Los datos anteriores, nos muestran que las familias encuestadas,

correspondientes a 277 en total, se mantienen y sobreviven con ingresos mínimos

mensuales, que impiden el desarrollo de estándares de vida apropiados.

La carencia de ingresos que afectan a estas familias, (incorporando,

además, a aquellas familias que no se encuentran en las dos primeras mayorías,

pero que igualmente perciben ingresos paupérrimos, correspondientes a 50.000

pesos), se relaciona directamente con el tipo de modelo imperante en nuestra

sociedad, el cual requiere sectores carenciados dada la distribución desigual del

ingreso, vía chorreo para la subsistencia y permanencia del mismo.

Desde este punto de vista, podemos deducir que estas unidades familiares

enfrentan cotidianamente la carencia, ausencia de posibilidades, o falta de

satisfactores para una o más de sus necesidades básicas. Tal como señalan

distintos autores que estudian el fenómeno de la pobreza, además, de lo

netamente económico, hay una comprensión integral acerca de las afecciones que

produce el no contar con ingresos dignos. Sen sostiene, que frente a dichas

 178

situaciones, no se están expandiendo las capacidades de las personas para que

éstas vivan la vida que desean vivir, ya que como el círculo vicioso nos muestra: la

falta de ingresos, falta de educación de calidad, deficitario acceso a salud, entre

otros, además, de contar, por ende, con un nivel de vida indecoroso, lo que el

autor denomina: privación de libertades, específicamente de la miseria dado el

precario acceso a condiciones socioeconómicas mínimas.

En un último tramo, encontramos aquellas familias que perciben

mensualmente un ingreso superior a los 300.000 pesos, y que corresponde a un

porcentaje del 6,1% representando a 17 familias. Si bien, se puede considerar un

ingreso medianamente alto considerando que son familias en extrema pobreza, se

debe tener en cuenta que, para efectos de este gráfico el número de integrantes

por familia no ha sido incorporado, lo cual reduce en gran parte el ingreso,

tomando en cuenta los gastos per cápita de estas unidades familiares.

• Ingreso familiar

CUADRO N° 10.2

Ingreso Frecuencia Porcentaje
-$50.000 36 13.0
50.001 a 100.000 61 22.0
100.001 a 150.000 72 26.0
150.001 a 200.000 49 17.7
200.001 a 250.000 26 9.4
250.001 a 300.000 16 5.8
+ $300.001 17 6.1
Total 277 100.0
Fuente: investigación directa

Gráfico 10.2

 179

+ 300.001$250.001 a
300.000$

200.001$ a
250.000$

150.001$ a
200.000$

100.001$ a
150.000$

50.001$ a
100.000$

- 50.000$

Ingreso Familiar

30

25

20

15

10

5

0

Po
rce

nta
je

Ingreso Familiar

 Fuente: investigación directa

Directamente relacionado con el análisis anterior, encontramos la

distribución de los ingresos por familias.

La gran mayoría se encuentra entre quienes perciben mensualmente

ingresos ente los 101.00 y 150.000 pesos con un 26.0% del total; en segundo

lugar, encontramos aquellas familias que declaran percibir entre 50.001 y 100.000

pesos mensuales con un 22.0%, lo cual nos da como resultado que un 48.0% del

total de hogares encuestados bordea el sueldo mínimo, además, del 13.0% que

perciben menos de 50.000 pesos, es decir un 61.0% de las familias viven con un

ingreso promedio mensual insuficiente, considerando someramente el valor de

una canasta familiar. En contraparte, encontramos que un 39.0% de las familias

restantes, perciben de 150.001 pesos a más, sin embargo como ya se mencionó,

hay que considerar el número de integrantes por familia, lo cual va en desmedro

de un total mensual por el hecho inevitable del gasto que cada uno genera.

 180

Profundizando en el análisis, podemos decir, que al considerar la percepción

de ingresos como una variable de tipo económico, es también una variable que

nos hace parte de la vida social por ser la vía para establecer relaciones de

producción. De esta forma, si la familia es la principal puerta de acceso a dicha

vida social y su continuidad, difícilmente las generaciones menores de estas

unidades vislumbraran una manera distinta para hacer frente a su futuro. Como

señala Tironi, es la familia quien otorga posición social a sus miembros, y una

forma de efectuarlo es transmitiendo el estatus social de los padres. Con el

precario panorama que nos ofrece la adquisición de ingresos familiares, podemos

afirmar que nos encontramos frente a la denominada “pobreza transgeneracional”,

lo cual es concordante con la actual patología de la temporalidad, es decir, frente a

tales precariedades, aumenta la falta de proyecciones futuras, lo cual exige

dedicarse a vivir el presente y abocarse a lo inmediato.

• Ingreso y tenencia de la vivienda

Los datos que a continuación se presentan, nos permiten apreciar el cruce

entre el ingreso familiar y tenencia de la vivienda, lo cual es relevante, en cuanto

nos permite identificar la relación existente entre ambas variables, o dicho de otro

modo, la incidencia del ingreso en la posesión o no de una vivienda.

 181

CUADRO N° 10.3

 Fuente: investigación directa

Tenencia

Ingreso

Propietario % arrendatario % allegado % ocupador % asignatario % Total %

-$50.000 7 7.6 3 12.0 26 18.8 0 0.0 0 0.0 36 13.1

50.001 a
100.000

14 15.2 6 24.0 37 26.8 1 25.0 2 12.5 60 21.8

100.001 a
150.000

22 23.9 6 24.0 36 26.1 0 0.0 8 50.0 72 26.2

150.001 a
200.000

15 16.3 7 28.0 23 16.7 1 25.0 3 18.8 49 17.8

200.001 a
250.000

15 16.3 2 8.0 6 4.3 0 0.0 2 12.5 25 9.1

250.001 a
300.000

8 8.7 1 4.0 5 3.6 1

25.0 1 6.3 16 5.8

+
$300.001

11 12.0 0 0.0 5 3.6 1 25.0 0 0.0 17 6.2

Total 92 100 25 100 138 100 4 100 16 100 275 100

 182

Gráfico 10.3

+ 300.001$250.001 a
300.000$

200.001$ a
250.000$

150.001$ a
200.000$

100.001$ a
150.000$

50.001$ a
100.000$

- 50.000$

Ingreso Familiar

40

30

20

10

0

Re
cu

en
to

Asignatario
Ocupador
Allegado
Arrendatario
Propietario

Tenencia de la vivienda

Gráfico de barras

Fuente: investigación directa

Al analizar el cuadro y gráfico precedentes, se puede apreciar, en

primera instancia, que de acuerdo a los tramos de ingreso ya establecidos, el

menor de ellos es el que corresponde a 50.000 pesos mensuales, donde a su

vez, encontramos que de las 36 familias que perciben dicha cantidad, 26 de

ellas se encuentran en condición de allegados.

El segundo tramo, entre 50.000 a 100.000 pesos mensuales, nos

muestra que la mayoría de las familias que señalan percibir dicha cantidad, se

encuentran en igual situación que las familias que perciben el menor de los

tramos en ingresos, es decir, en condición de allegados, donde el porcentaje

alcanza a un 26.8%, que representa a 37 familias de un total de 60. De lo

anterior, se desprende que la mitad de las familias que perciben ingresos en el

tramo señalado, viven el déficit habitacional que nuestro país presenta.

En un tercer tramo, donde los ingresos fluctúan entre los 150.001 y

200.000 mil pesos mensuales, la situación se mantiene, donde 23 familias de

un total de 49, siguen habitando en la condición de allegados.

 183

Considerando la situación descrita anteriormente, el fenómeno de ser

“allegados”, pasa a constituirse como una situación habitual en nuestro país, el

cual presenta una cuota importante de personas sin casa, es decir, no hay una

cobertura adecuada para un hecho que, teóricamente, se define como cultural,

perceptual, económico y político, que encarna la diversidad de procesos de

satisfacción de necesidades habitacionales de las familias de los diferentes

estratos sociales de nuestra sociedad. Dicho de otro modo, cuando se vive en

condición de allegado, además, de la inminente insatisfacción de una

necesidad básica, se experimenta un sentimiento de pérdida de identidad por

carecer de un espacio propio y privado, y a su vez, compartir con otros un

mismo espacio; privando a las personas de condiciones mínimas para el

desarrollo de la vida en familia.

Aunando los dos últimos tramos, que van desde los 205.001 pesos a

más de 300.000 mil pesos de ingreso mensual, la situación cambia

sustancialmente a medida que el poder adquisitivo familiar va aumentando. Así,

las familias con ingresos más altos pasan de situación de allegados a la

condición de propietarios de sus viviendas. Lo anterior, es posible atribuirlo y

relacionarlo según los sustentos teóricos de nuestro estudio, a la condición de

bien transable que adquiere la vivienda en la dinámica de libre mercado. De

esta forma, a medida que se cuente con poder adquisitivo estable se puede

adquirir una vivienda, adquiriendo la llamada: calidad habitacional.

 Lo anterior, es atribuible al valor que cada unidad familiar brinda a la

vivienda. Actualmente, en el sistema que vivimos, la vivienda además de ser

una necesidad básica, con escasez de satisfactores, no está constituida como

un derecho inalienable de las personas, por tanto, en la medida que sus

ingresos se ven incrementados, destinan gran parte de ellos a la obtención de

una vivienda propia, tanto por el significado de patrimonio familiar, como un

referente de identidad y autorrealización.

 184

• Ingreso y tipo de vivienda

Además del hecho de contar o no con una vivienda, coexiste con ello un

hecho paralelo de igual importancia para asegurar una calidad de vida digna.

En el cuadro y gráfico que se presentan, revisaremos la relación existente entre

el ingreso y el tipo de vivienda.

CUADRO N° 10.4

Tipo

vivienda

Ingreso

Casa % Caseta
Sanitaria

% Mediagua % Otros % Total %

-$50.000 8 7.5 4 9.3 23 19.3 1 20.0 36 13.1
50.001 a
100.000

18 16.8 7 16.3 32 26.9 3 60.0 60 21.9

100.001
a
150.000

28 26.2 15 34.9 28 23.5 1 20.0 72 26.3

150.001
a
200.000

24 22.4 4 9.3 20 16.8 0 0.0 48 17.5

200.001
a
250.000

11 10.3 8 18.6 6 5.0 0 0.0 25 9.1

250.001
a
300.000

8 7.5 1 2.3 7 5.9 0 0.0 16 5.8

+
$300.001

10 9.3 4 9.3 3 2.5 0 0.0 17 6.2

Total 107 100.0 43 100.0 119 100.0 5 100.0 274 100.0

Fuente: investigación directa

 185

Gráfico 10.4

+ 300.001$250.001 a
300.000$

200.001$ a
250.000$

150.001$ a
200.000$

100.001$ a
150.000$

50.001$ a
100.000$

- 50.000$

Ingreso Familiar

40

30

20

10

0

R
ec

ue
nt

o

Otros
Mediagua
Caseta sanitaria
Casa

Tipo de vivienda

Gráfico de barras

Fuente: investigación directa

En cuanto al tipo de vivienda en que habitan las familias encuestadas de

acuerdo al ingreso mensual que perciben las mismas, podemos decir, que en lo

referente al primer tramo de 50.000 mil pesos, la vivienda en que

mayoritariamente habitan, corresponde a la denominada mediagua, con una

frecuencia de 23 familias, de un total de 36 que se encuentra en este tramo.

En el segundo tramo, que va desde los 50.001 a 100.000 mil pesos,

encontramos que 32 familias de un total de 60, es decir, más de la mitad,

habitan en mediagua.

En el tercer tramo del ingreso (100.001 a 150.00 mil pesos), encontramos

que comienza a estabilizarse de alguna manera la situación habitacional. De

 186

esta forma, la casa comienza a aparecer con mayor incidencia como la morada

para estas familias, equiparando en número a las mediaguas, con 28 familias.

Sin embargo, pese a que aparece este nuevo tipo de vivienda, la mediagua

sigue liderando las formas de habitación en la mayoría de los rangos inferiores

de ingresos.

En relación a lo anterior, y concentrando los tres últimos tramos de

ingresos que oscilan entre los 150.001 a más de 300.000 mil pesos mensuales,

encontramos, como ya señalamos, que el tipo de vivienda en que

mayoritariamente habitan las personas que perciben ingresos entre dichas

fluctuaciones, es la casa. Sin embrago, cabe mencionar que según lo que nos

muestra la tabla y el grafico en términos de totales, la mediagua sigue

primando como tipo de vivienda en estos sectores, aún cuando los ingresos se

vean aumentando, obviamente, en menor medida que en los tramos de

ingresos inferiores.

Todo lo expuesto anteriormente, puede referirse y entenderse si se

mantiene la lógica de la vivienda como bien transable en el mercado, que nos

indica que a mayor ingreso, mayor posibilidades de acceso y adquisición de

viviendas dignas y de calidad. De esta forma, las familias con ingresos

mínimos, deben conformarse con viviendas de precaria calidad, con espacios

reducidos y deficitarias condiciones de habitabilidad.

Al respecto, de acuerdo a lo ya señalado, habitar en dichos espacios, se

enmarca dentro de las mencionadas tensiones que contribuyen, de algún

modo, a deteriorar la relación entre familia y sociedad, junto con desestructurar

a la unidad familiar como célula de la sociedad. Dicho de otra manera, se trata

de que quienes están inmersos en dichas dinámicas, ven el deterioro de las

relaciones subjetivas al interior de la familia, en este caso por ejemplo, por el

escaso mundo privado, ya que pese a que la casa surge con mayor frecuencia,

cabe señalar que en el 90% de los casos, si no más, son viviendas básicas,

con espacios igualmente reducidos, por tanto, la invasión a la privacidad, al

desarrollo de la individualidad e intimidad, afectan de tal manera que puede

conducir a un inhabilitamiento para revertir las situaciones que los afectan. Este

 187

análisis seguirá profundizándose en el sub capítulo de hacinamiento, donde se

valida aún más lo que comenzamos a develar aquí.

• Ingreso y materiales de vivienda

Otro de los aspectos importantes de analizar en función del ingreso, es lo

referente a la calidad de la vivienda, específicamente a los materiales con los

cuales éstas están construidas, en pos de determinar si una vivienda cumple

estándares mínimos de construcción y habitabilidad.

CUADRO N° 10.5

Ingreso /

 Material de vivienda Ladrillo Concreto Madera
 Frec. % Frec. % Frec. %
- $50.000 8 8,8 0 0 30 16
 $50.001 a $100.000 19 20,9 5 12,5 47 25,1
$100.001 a $150.000 25 27,5 13 32,5 39 20,9
$150.001 a $200.000 15 16,5 11 27,5 29 15,5
$200.001 a $250.000 11 12,1 5 12,5 17 9,1
$250.001 a $300.000 5 5,5 2 5 13 7
+ $300.001 8 8,8 4 10 12 6,4
Total 91 100 40 100 187 100

Fuente: investigación directa

Gráfico 10.5

0
5

10
15
20
25
30
35

- $
50

.0
00

 $
50

.0
01

 a
$1

00
.0

00

$1
00

.0
01

 a
$1

50
.0

00

$1
50

.0
01

 a
$1

20
0.

00
0

$2
00

.0
01

 a
$2

50
.0

00

$2
50

.0
01

 a
$3

00
.0

00

+
$3

00
.0

01

Ladrillo
Concreto
Madera

Fuente: investigación directa

 188

En cuanto a los materiales con los que son construidas o edificadas las

viviendas de las familias encuestadas, y focalizándonos principalmente en

aquel material que presenta mayor predominancia, podemos decir, que a

menor nivel de ingresos, delimitados entre los 50.000 a 150.000 mil pesos

mensuales, el material más común en la construcción de sus viviendas, es la

madera. En el tramo correspondiente a menos de 50.000 mil pesos mensuales,

encontramos 30 familias que cuentan en sus viviendas con dicho material, y en

el tramo que lo sucede, se da un aumento, a un número que alcanza 47

familias.

Siguiendo con el tercer tramo, el cual fluctúa entre los 100.001 a los

150.000 pesos mensuales, 39 familias tienen sus viviendas con dicho material.

Cabe mencionar que en los tramos restantes, si bien la incidencia de la madera

disminuye, ésta todavía tiene una presencia considerable.

La gran utilización de la madera en las viviendas de las familias

encuestadas, se da fundamentalmente por el hecho de que la mediagua es el

tipo de vivienda predominante.

De lo expuesto, mantenemos el análisis del déficit habitacional que

presenta nuestro país, que obliga a las familias de escasos recursos a habitar

en viviendas de material ligero, en pésimas condiciones de calidad. En este

sentido, la madera y por ende la mediagua, se constituyen como las principales

formas de mitigar los graves problemas cuantitativos o de cobertura que se

existen en la actualidad, pensando además que, bajo la lógica del libre

mercado, es ésta la solución viable para las familias que no pueden participar

en la dinámica de oferta y demanda por no contar con el poder adquisitivo

suficiente, y de esta manera no poder optar a otro tipo de posibilidades

habitacionales. En términos más sencillos, se trata de atacar el problema desde

la cantidad, es decir, mientras las familias tengan donde vivir, poco importan las

condiciones o la calidad de la morada, se ignora la dinámica familiar que se

genera al interior de dichos espacios, el debilitamiento de las relaciones, el

deterioro entre familia y sociedad y el aumento de la desesperanza aprendida,

 189

en cuya percepción ninguna acción individual puede resolver la situación de

pobreza y desamparo que los aqueja.

• Ingreso y tipo de piso

Continuando la línea del análisis, presentamos la relación existente entre

el nivel de ingreso y el tipo de piso que muestran las distintas viviendas que

habitan las familias en estudio, a fin de profundizar aún más la investigación en

torno a la calidad de las viviendas.

CUADRO N° 10.6

Ingreso /
 Tipo de Piso Madera Flexit Radiel
 Frec. % Frec. % Frec. %
- $50.000 20 14,2 1 3,1 19 16,1
 $50.001 a $100.000 35 24,8 3 9,4 23 19,5
$100.001 a $150.000 32 22,7 10 31,3 30 25,4
$150.001 a $200.000 24 17 9 28,1 15 12,7
$200.001 a $250.000 15 10,6 4 12,5 11 9,3
$250.001 a $300.000 5 3,5 3 9,4 11 9,3
+ $300.001 10 7,1 2 6,3 9 7,6
Total 141 100 32 100 118 100

Fuente: investigación directa

Gráfico 10.6

0
5

10
15
20
25
30
35

- $
50

.00
0

 $
50

.00
1 a

 $1
00

.00
0

$1
00

.00
1 a

 $1
50

.00
0

$1
50

.00
1 a

 $1
20

0.0
00

$2
00

.00
1 a

 $2
50

.00
0

$2
50

.00
1 a

 $3
00

.00
0

+ $
30

0.0
01

Madera

Flexit

Radiel

 Fuente: investigación directa

 190

En primera instancia, como nos muestra el cuadro y el gráfico

explicativo, hay un total de 118 familias que habitan en viviendas con piso de

radiel, es decir, cemento, donde los mayores porcentajes se ubican entre los

tramos de ingresos de menor percepción, lo que va desde recibir menos de

cincuenta mil pesos, hasta los cien mil mensual. Principalmente, las viviendas

que corresponden a esta categoría son mediaguas, ya que, cabe recordar, que

las mismas se instalan y requieren de una superficie de cemento que oficie

como piso, por lo tanto, es congruente con que la mayor incidencia de

viviendas presentes en nuestro estudio son precisamente mediaguas.

 Engrosaremos el presente análisis, una vez terminada la exposición en

cuadros y gráficos, acerca de los materiales de las viviendas y su relación con

los ingresos de las familias en estudio.

• Ingreso y tipo de techo

CUADRO N° 10.7

Ingreso /
 Tipo de
Techo Pizarreño Zinc
 Frec. % Frec. %
- $50.000 16 12,8 26 14,1
 $50.001 a $100.000 26 20,8 41 22,3
$100.001 a $150.000 31 24,8 48 26,1
$150.001 a $1200.000 23 18,4 30 16,3
$200.001 a $250.000 15 12 17 9,2
$250.001 a $300.000 7 5,6 10 5,4
+ $300.001 7 5,6 12 6,5
Total 125 100 184 100

Fuente: investigación directa

 191

Gráfico 10.7

0
5

10
15
20
25
30

- $
50

.00
0

 $
50

.00
1 a

 $1
00

.00
0

$1
00

.00
1 a

 $1
50

.00
0

$1
50

.00
1 a

 $1
20

0.0
00

$2
00

.00
1 a

 $2
50

.00
0

$2
50

.00
1 a

 $3
00

.00
0

+ $
30

0.0
01

Pizarreñ
o
Zinc

 Fuente: investigación directa

De un recuento total de 125 familias que cohabitan en viviendas con

techo de pizarreño, podemos decir, una vez más, que dada la superioridad, en

términos de calidad del pizarreño en comparación con el zinc o la fonola, se

presenta una gran frecuencia entre los tramos de ingresos que oscilan entre los

cincuenta a ciento cincuenta mil pesos promedio mensual. Cabe señalar, que

es en las viviendas básicas, donde predomina este tipo de techumbre, lo que

explica que las casas vienen con el mismo, no necesitando la familia invertir en

obtención.

Acorde con la tendencia que ha demostrado el estudio, correspondiente

a que la mayor cantidad de familias habitan en mediaguas, el techo de zinc

muestra su preponderancia, coherentemente con lo anteriormente dicho; un

total de 184 familias que tienen dicha techumbre, y 48 de ellas, se ubican en el

tramo de ingresos entre cien mil y ciento cincuenta mil pesos, es decir,

unidades familiares que perciben el ingreso mínimo, el cual aumenta con

pequeños aportes o entradas alternativas.

 192

• Ingreso y conservación de la vivienda

La mantención o conservación del espacio en el que se vive, determina

en gran medida la calidad de vida de personas y familias. Al referirnos a

“conservación de la vivienda”, pretendemos rescatar la relación entre ésto y la

percepción de ingresos de las familias, que en definitiva, es el medio por el cual

pueden o no conservar sus moradas adecuadamente, no en términos de

ornamentación ni decorativos, si no en cuanto a mantenimiento de la misma,

que permita estándares mínimos para la sobrevivencia en un espacio cotidiano.

 CUADRO N° 10.8
Ingreso /

 Conservación de
vivienda Vidrios rotos

Filtraciones de
agua Agujeros

 Frec. % Frec. % Frec. %
- $50.000 14 11,4 26 12,4 27 13,8
 $50.001 a $100.000 24 19,5 50 23,9 50 25,6
$100.001 a $150.000 31 25,2 58 27,8 47 24,1
$150.001 a $1200.000 21 17,1 31 14,8 31 15,9
$200.001 a $250.000 13 10,6 18 8,6 19 9,7
$250.001 a $300.000 10 8,1 14 6,7 10 5,1
+ $300.001 10 8,1 12 5,7 11 5,6
Total 123 100 209 100 195 100
Fuente: investigación directa

Gráfico 10.8

0
5

10
15
20
25
30

- $
50

.00
0

 $
50

.00
1 a

 $1
00

.00
0

$1
00

.00
1 a

 $1
50

.00
0

$1
50

.00
1 a

 $1
20

0.0
00

$2
00

.00
1 a

 $2
50

.00
0

$2
50

.00
1 a

 $3
00

.00
0

+ $
30

0.0
01

Vidrios rotos
Filtraciones de agua
Agujeros

 Fuente: investigación directa

 193

El cuadro y grafico ilustrativo, nos demuestra que 123 familias, de un

total de 277 encuestadas, presentan en sus viviendas vidrios rotos, donde una

vez más, la mayor concentración se focaliza en el tramo de ingresos que

fluctúan entre los cien y ciento cincuenta mil pesos promedio mensual. Es

importante señalar, que de no ser la mediagua el tipo de vivienda

predominante, (la cual no posee ventanas con vidrios), existiría una mayor

cantidad de familias que presenten esta falencia.

Por otro lado, cabe mencionar, que el estudio constató que en distintos

hogares donde se percibe una mayor cantidad de ingresos, igualmente se

aprecian dichas insolvencias en infraestructura, por lo cual es necesario

precisar una vez más, que contar con un ingreso superior a trescientos mil

pesos, no implica que per capita sea suficiente, o bien, se traduce en que la

deteriorada calidad de la vivienda persiste por las constantes oscilaciones e

inestabilidad de los empleos e ingresos, por lo que familias que en la actualidad

han aumentado sus remuneraciones, no siempre han contado con semejante

poder adquisitivo.

De un total de 277 familias encuestadas, 209 de ellas presentan en sus

viviendas filtraciones de aguas. Lo anterior, es válido tanto para casas de

material sólido, mediaguas, casetas sanitarias y otros, ya que la conservación

de las mismas es deficitaria y se filtran mediante goteras derivadas de las

lluvias, o bien por exceso de humedad que traspasa las paredes, por

mencionar algún modo.

Siguiendo con lo representado hasta el momento, es el tramo de

ingresos entre cien y ciento cincuenta mil pesos, donde se da la mayor

incidencia de deterioro habitacional, lo que equivale a familias que

escasamente superan el sueldo mínimo y sus prioridades no se enfocan a

corregir tales disfuncionalidades.

 194

Sumado a todos los déficit en la calidad de las viviendas, de las 277

familias encuestadas, se agrega la presencia de agujeros, con una incidencia

de 195 hogares, que además de todo lo ya descrito, presentan orificios, lo cual

contribuye a perpetuar la precaria infraestructura. Lo anterior es común para

todos los tramos de ingresos encuestados, porque la escala de prioridades de

las familias tiende a orientarse, por lo general, a cubrir lo más inmediato o

básico.

• Ingreso y servicios básicos

Junto con todas las deficiencias habitacionales ya mencionadas, dentro

del déficit cuantitativo en el tema de vivienda que actualmente nos aqueja como

país, los servicios básicos y/o de saneamiento cobran igual importancia que los

factores ya analizados. Veremos la relación existente entre la percepción de

ingresos con la disposición y ubicación de ellos.

CUADRO N° 10.9

Ingreso / Servicios
básicos

Conexión
alcantarillado

Alcantarillado
adentro

Agua
potable

Eliminación
desechos

Suministro
eléctrico

 Frec. % Frec. % Frec. % Frec. % Frec. %
- $50.000 35 28,5 12 5,7 31 15,9 35 17,9 33 16,9
 $50.001 a
$100.000 59 48 18 8,6 58 29,7 60 30,8 57 29,2
$100.001 a
$150.000 69 56,1 30 14,4 65 33,3 69 35,4 71 36,4
$150.001 a
$1200.000 49 39,8 23 11 46 23,6 48 24,6 49 25,1
$200.001 a
$250.000 25 20,3 17 8,1 24 12,3 25 12,8 25 12,8
$250.001 a
$300.000 14 11,4 7 3,3 15 7,7 14 7,2 15 7,7
+ $300.001 17 13,8 11 5,3 17 8,7 16 8,2 16 8,2
Total 268 217,9 118 56,4 256 131,2 267 136,9 266 136,3

Fuente: investigación directa

 195

Gráfico 10.9

0
10
20
30
40
50
60

- $
50

.00
0

 $
50

.00
1 a

 $1
00

.00
0

$1
00

.00
1 a

 $1
50

.00
0

$1
50

.00
1 a

 $1
20

0.0
00

$2
00

.00
1 a

 $2
50

.00
0

$2
50

.00
1 a

 $3
00

.00
0

+ $
30

0.0
01

Conexión alcantarillado

Alcantarillado adentro

Agua Potablel

Eliminación de desechos

Suministro eléctrico

 Fuente: investigación directa

Lo anteriormente expuesto, nos muestra que gran parte de las familias

encuestadas cuentan con conexión al sistema de alcantarillado, lo que queda

de manifiesto en el número que éstas representan, es decir, del total de

familias encuestadas, 268 cuentan con conexión de éste tipo. La ubicación del

alcantarillado, en 118 casos es dentro de la vivienda, lo que indica que más de

la media de las familias en estudio, deben salir de sus moradas para acceder a

su servicio sanitario. En detalle, esto es atribuible a aquellos grupos familiares

cuyos ingresos son inferiores a $200.000 cuentan con conexión al sistema de

alcantarillado fuera de la vivienda, dándose la mayoría en los grupos familiares

cuyos ingresos fluctúan entre los $50.001 y $100.000, quienes representan un

27,1% del total. Lo anterior puede ser atribuido a que familias con este nivel de

ingresos, por lo general, habitan en mediaguas o piezas construidas en

terrenos de otras viviendas, constituyéndose como allegados.

En cuanto al servicio de agua potable, la mayoría de las familias

disponen de él, de acuerdo a ello, es posible observar que del total de familias

encuestadas, 256 cuentan con el servicio antes mencionado. Empero, es

posible observar que, igualmente coexisten familias que no disponen del

servicio; si bien el número es ínfimo en relación al total, es de cuidado tener

como antecedente que de esta muestra, 21 familias deben buscar vías

 196

alternativas para la obtención de agua potable. Dicha situación se produce en

aquellos grupos familiares con ingresos inferiores a $200.000 mil pesos.

Dentro del mismo ámbito, encontramos que la totalidad de los grupos

familiares utilizan para la eliminación de desechos el sistema tradicional, es

decir, recurren el sistema del camión recolector municipal de cada comuna,

para la eliminación de basura, por lo que no se observan otro tipo de sistema

de eliminación de desechos. En base a lo anteriormente expuesto, las

diferencias porcentuales obtenidas según el nivel de ingresos no representan

un mayor o menor uso del sistema antes mencionado, o la utilización de otros

mecanismos. Cabe señalar para este aspecto, que pese a que el 96.3% de las

familias encuestadas declaran solamente hacer uso del sistema tradicional de

eliminación de desechos, la constatación empírica en cada territorio comunal,

nos demuestra que una fuerte característica de estos sectores es la presencia

de basurales, sitios eriazos donde se quema la basura, entre otros, por tanto se

produce una dicotomía entre las respuestas de los encuestados y el panorama

que nos arroja la realidad.

La relación entre ingreso y suministro eléctrico, arroja que el gran

porcentaje de la población encuestada, posee electricidad en sus hogares, lo

que responde a procesos de modernización del Estado, el cual pretendió hacer

del recurso eléctrico un bien alcanzable a toda la población. Dentro del mismo

ámbito, cabe señalar que si hay un número, bajo, de familias que no cuentan

con el servicio, siendo principalmente aquellas con un ingreso promedio

mensual inferior a los 50.000 pesos.

 197

11. INGRESO Y HACINAMIENTO

• N° de dormitorios

Identificar el número de dormitorios que existen en los hogares de las

familias encuestadas, cumple un rol fundamental al momento de estudiar la

habitabilidad, y dentro de ésta, el nivel de hacinamiento presente en las

familias. Con el cuadro que a continuación se presenta, obtendremos un

panorama general sobre dicha situación en función con la cantidad de

integrantes por familia y la relación con el ingreso que perciben.

CUADRO N° 11.1

Ingreso /
 N° de
dormitorios 1 2 3 4 5 Total
 Frec. % Frec. % Frec. % Frec. % Frec. % Frec. %
- $50.000 22 19,8 12 11,9 0 0 0 0 1 33,3 35 12,9
 $50.001 a
$100.000 35 31,5 19 18,8 3 6,4 1 11,1 0 0 58 21,4
$100.001 a
$150.000 28 25,2 29 28,7 11 23,4 2 22,2 1 33,3 71 26,2
$150.001 a
$1200.000 20 18 20 19,8 8 17 1 11,1 0 0 49 18,1
$200.001 a
$250.000 2 1,8 10 9,9 11 23,4 2 22,2 0 0 25 9,2
$250.001 a
$300.000 3 2,7 6 5,9 7 14,9 0 0 0 0 16 5,9
+ $300.001 1 0,9 5 5 7 14,9 3 33,3 1 33,3 17 6,3
Total 111 100 101 100 47 100 9 100 3 100 271 100

Fuente: investigación directa

 198

Gráfico 11.1

0

5

10

15

20

25

30

35

40

45

50

- $50.000 $50.001 a
$100.000

$100.001 a
$150.000

$150.001 a
$1200.000

$200.001 a
$250.000

$250.001 a
$300.000

+ $300.001

1

2

3

4

5

Fuente: investigación directa

De lo antepuesto, observando el cuadro y el gráfico, podemos inferir

que, un número importante de familias, 111 en total, tienen en su vivienda un

solo dormitorio, donde pernoctan todos los integrantes. Así, claramente la

mayor incidencia se da en aquellos hogares que reciben menos de 50.000

pesos por mes, aumentando el número de dormitorios a medida que el nivel de

ingresos se incrementa. De esta forma, ninguna familia que cuenta con menos

de 50.000 pesos tiene cinco dormitorios, al igual que quienes perciben entre

150.001 a 300.000 mil pesos.

Lo anterior nos deja manifiesto los altos índices de hacinamiento de

dichas familias, la precariedad de espacios necesarios para el desarrollo de los

miembros, la escasa intimidad personal y entre subsistemas, generando

constantes tensiones intrafamiliares.

Por último, también es atribuible a que, dado que a un nivel mas

generalizado, las principales tendencias apuntan a familias en condición de

allegados que habitan en mediaguas, las posibilidades de ampliarse o construir

 199

más dormitorios habitables, escapa tanto a los medios reales, como a la

escala de intereses de las familias, quienes por lo general, se han socializado

en dicha dinámica.

 200

• N° de camas

El concepto de hacinamiento lo entenderemos desde una comparación entre el número de cuartos y el de

personas que habita una vivienda, o bien puede ser estimado considerando tanto el “número de personas por dormitorio”

como el “número de personas por habitación”, además de brindar importancia al número de camas que poseen las

viviendas de las familias en estudio.

CUADRO N° 11.2

Ingreso / N° de
dormitorios 1 2 3 4 5 6 7 8 9 Total
 Frec. % Frec. % Frec. % Frec. % Frec. % Frec. % Frec. % Frec. % Frec. % Frec. %
- $50.000 9 32,1 11 14,1 10 11 5 10,6 0 0 0 0 0 0 1 50 0 0 36 13,1
 $50.001 a $100.000 9 32,1 28 35,9 15 16 4 8,5 3 21 1 8,3 0 0 0 0 0 0 60 21,9
$100.001 a $150.000 6 21,4 20 25,6 28 30 13 27,7 1 7,1 2 16,7 0 0 1 50 0 0 71 25,9
$150.001 a $1200.000 4 14,3 14 17,9 20 22 6 12,8 4 29 1 8,3 0 0 0 0 0 0 49 17,9
$200.001 a $250.000 0 0 4 5,1 9 9,8 7 14,9 2 14 3 25 0 0 0 0 0 0 25 9,1
$250.001 a $300.000 0 0 0 0 7 7,6 7 14,9 1 7,1 1 8,3 0 0 0 0 0 0 16 5,8
+ $300.001 0 0 1 1,3 3 3,3 5 10,6 3 21 4 33,3 0 0 0 0 1 100 17 6,2
Total 28 100 78 100 92 100 47 100 14 100 12 100 0 0 2 100 1 100 274 100

Fuente: investigación directa

 201

Gráfico 11.2

0
10
20
30
40
50
60
70
80
90

100

- $50.000 $50.001 a
$100.000

$100.001 a
$150.000

$150.001 a
$1200.000

$200.001 a
$250.000

$250.001 a
$300.000

+ $300.001

1
2
3
4
5
6
7
8
9

Fuente: investigación directa

Considerando que por cada familia encuestada hay en promedio tres a

cuatro integrantes y tomando en cuenta, que las viviendas están dispuestas en

pequeños espacios con escasez de habitaciones y/o dormitorios, visualizamos

que la mayor incidencia de camas es de tres por familia, lo que sigue validando

la afirmación de que el hacinamiento en que viven estas familias llega a niveles

de promiscuidad. Una vez más, sin hacer distinción entre tramos de ingresos,

92 familias tienen 3 camas; la segunda mayoría se da en familias que cuentan

solamente con dos camas.

Lo señalado, viene a consolidar la postura, referente a que la minoría de

las familias en estudio dispone de una cama para cada integrante del grupo.

Hecho preocupante, si consideramos que todas estas familias pertenecen al

Programa Puente, y este, dentro de sus siete lineamientos de acción, establece

la habitabilidad, que en términos prácticos, contempla la cesión de camas para

cada uno de los integrantes del grupo familiar, por tanto, desde lo que nuestro

estudio está arrojando, el programa está ofreciendo una cobertura insuficiente

para dicho aspecto, contribuyendo a mantener y/o aumentar (según la

reproducción de cada familia), los niveles de hacinamiento y promiscuidad.

 202

A modo de análisis general, una vez revisados ocho cruces en relación a

los ingresos y la variable vivienda, nos es posible señalar que el diseño de una

política de vivienda depende, entre otros factores, de estimaciones confiables

de la magnitud de la discrepancia entre cantidad de viviendas existentes y la

totalidad de la población de un país (déficit cuantitativo), y de la medida en que

las viviendas existentes cumplen con ciertos estándares mínimos que permitan

ofrecer una calidad de vida adecuada a sus habitantes (déficit cualitativo).

 La vivienda juega un decisivo papel en la calidad de vida de las

personas y conlleva, en la mayoría de los casos, al acceso a servicios hoy

considerados esenciales para alcanzar niveles mínimos de bienestar. En

adición a lo anterior, representa la principal inversión y el patrimonio más

importante de las familias de ingresos medio y bajo.

No obstante, gran parte de las unidades domésticas en estudio, en

concordancia con la realidad nacional, muestra fuertes déficit habitacionales,

principalmente en aquellas familias de menores ingresos, lo que se expresa

tanto en la carencia absoluta de vivienda, como en la habitación de viviendas

de calidad muy deteriorada o que no ofrecen los servicios básicos.

Si tomáramos en cuenta únicamente el número de viviendas, se dejan de

lado consideraciones tales como los materiales utilizados en su construcción o

su estado de conservación. Si bien, a simple vista pareciera ser que estas

variables son de carácter más bien cualitativo, tienen un trasfondo que

trasciende este aspecto. Una vivienda cuyo techo es de un material tan

precario que no impide la entrada de lluvias y temporales, no cumple con el

objetivo de proteger a sus moradores contra las inclemencias del tiempo, por lo

que esta situación debiera considerarse como parte del déficit cuantitativo

además.

Todo lo antedicho, contemplado desde el punto de vista del patrimonio

familiar además, se torna aún más importante por el hecho de cercenar

cualidades básicas como cobijo, protección, autorrealización, no solo por el

hecho de poseer o no una habitación, sino por cómo se encuentra ésta, por lo

 203

perecedero o no de sus materiales, que más que oficiar como el lugar para

vivir, muchas veces oficia como un albergue transitorio. Este conjunto de

factores detectados empíricamente, contribuye a que las familias que allí

cohabitan perpetúen su situación indecorosa.

Por último, sin duda, las comunas de Cerro Navia y La Pintana, según

variados estudios de condiciones socioeconómicos, se enmarcan dentro de las

más pobres de la Región Metropolitana, presentando deficitarios índices en

infraestructura, menos recursos, precariedad en los ingresos, entre otros, tal

como ha quedado manifiesto en las exposiciones anteriores. Dos

asentamientos distantes geográficamente, pero con un factor común, como es

la alta tasa de pobreza en sus habitantes y determinadas características

propias de la pobreza popular urbana que nos enfrenta a su principal cualidad,

como es la inequidad intra – urbana.

• Ingreso y estrategias de sobre vivencia

El siguiente cruce, pretende analizar, el cómo las familias enfrentan su

situación de precariedad económica, en base a estrategias de sobre vivencia,

las cuales se establecen en base lazos de solidaridad familiar, como una de

alternativas principales, debido a la cercanía y confianza que puedan generarse

entre los miembros de una misma familia.

CUADRO N° 11.3

Ingreso /
 Estrat. Sobrevivencia Familiares Vecinos Amigos

Instituciones
Públicas

 Frec. % Frec. % Frec. % Frec. %
- $50.000 19 24,4 2 7,4 4 19 11 21,6
 $50.001 a $100.000 16 20,5 8 29,6 4 19 8 15,7
$100.001 a $150.000 13 16,7 5 18,5 6 28,6 12 23,5
$150.001 a $1200.000 18 23,1 8 29,6 5 23,8 10 19,6
$200.001 a $250.000 5 6,4 1 3,7 1 4,8 3 5,9
$250.001 a $300.000 4 5,1 2 7,4 0 0 2 3,9
+ $300.001 3 3,8 1 3,7 1 4,8 5 9,8
Total 78 100 27 100 21 100 51 100

Fuente: investigación directa

 204

Gráfico 11.3

0

5

10

15

20

25

30

35

- $
50

.00
0

 $
50

.00
1 a

 $1
00

.00
0

$1
00

.00
1 a

 $1
50

.00
0

$1
50

.00
1 a

 $1
20

0.0
00

$2
00

.00
1 a

 $2
50

.00
0

$2
50

.00
1 a

 $3
00

.00
0

+ $
30

0.0
01

Familiares

Vecinos

Amigos

Instituciones Públicas

 Fuente: investigación directa

En primer lugar, cabe señalar que todas las familias en estudio

pertenecen al Programa Puente de Chile Solidario, por ende, ya cuentan con el

subsidio, (por más mínimo que éste sea), lo que conlleva a cierta dependencia

hacia este incentivo. Dicha explicación es relevante para el entendimiento del

análisis que prosigue, ya que para tal efecto, no se ha contemplado el subsidio

de Puente, sino otro tipo de beneficios que institucionalmente las familias

puedan percibir. Como resultado del antepuesto gráfico, podemos señalar que

el mayor porcentaje, en cuanto a si recibe o no préstamos o donaciones, está

dado en el sector de menores ingresos, el cual señaló con un 24,4%, recibir

ayuda de sus familiares. Lo anterior responde a la precariedad económica de

estas familias, lo que las lleva a buscar vías alternativas para el mejoramiento

de su situación de pobreza, ésto, a través de estrategias de sobre vivencia, las

cuales les permiten, de alguna u otra forma, cubrir necesidades básicas-

biológicas.

Pese a lo anterior, gran parte de la población encuestada, dice no recibir

ayuda de familiares, lo que nos permite inferir, en base a lo dicho por los

mismos sujetos, que la red familiar, ya sea dentro del mismo núcleo, como

 205

fuera de éste, se encuentran en la misma situación de precariedad, por tanto,

se hace imposible el apoyo, llevándolos a un aislamiento social.

Como principal resultado, podemos decir, que gran parte de la población

en estudio, dice no recibir donaciones o prestamos por parte de sus vecinos.

Del mismo modo, las familias encuestadas declaran recibir escaso apoyo de

agentes externos al núcleo familiar, encontrándonos con una frecuencia de 21

familias que reciben apoyo de amigos, y 27 que cuentan con apoyo de vecinos,

de un total de 277 familias en estudio. Esto, sin hacer distinción entre la

percepción mensual de ingresos.

Los datos anteriormente expuestos, pueden tener una doble explicación,

ya que por un lado está el hecho de la similar situación de precariedad de todas

las redes de apoyo con que cuentan las familias, pero por otro lado, hay un

hecho social y cultural que cruza todos los estratos sociales. Frente a esto,

podemos aseverar que el desvanecimiento de los lazos de solidaridad,

responde a la atomización social característica del modelo económico en el

cual nos encontramos, el cual requiere de un desmembramiento social.

Donde podemos encontrar un grado mayor de apoyo es a nivel

institucional, apoyo que se da en los rangos de ingresos inferiores, lo cual

responde a su precariedad económica, lo que incide en la necesidad de buscar

y dar respuesta a sus carencias situacionales. El nivel de ingresos

correspondientes al rango de $50.000, presenta un porcentaje del 21,6%, con

un número de 11 hogares. En segundo lugar se presenta el nivel de ingresos

entre 100.000 y 150.000 pesos, con 12 familias y un porcentaje del 23,5%. Por

último nos encontramos con 8 familias, las cuales representan el 15,5% y se

encuentra en el rango de $50.000 a $100.000. Sin embargo a nivel de totales,

se produce una doble lectura acerca de este hecho, ya que si bien como vemos

en el cuadro explicativo, los mayores beneficios de apoyo que reciben las

familias se reportan desde sus redes de apoyo familiar, existe un número

importante de familias que convierte los subsidios, pensiones y otros beneficios

estatales, en la única entrada de ingresos para la familia. Es esta la razón, que

 206

justifica que cuando estamos frente a una familia donde ninguno de sus

miembros posee un trabajo, igualmente subsiste. Lo anterior no significa que

esta sea la única manera, existen también las llamadas conductas desviadas,

las cuales analizaremos más adelante.

A modo de síntesis, hemos de señalar que éstas formas de subsistir,

escapan a las maneras tradicionales de obtener ingresos y/o bienes materiales,

no constituyen un trabajo en sí mismas, y desde un nivel macro estructural,

este hecho se ve potenciado por el entorno que alberga a estas familias, un

entorno que es consecuencia de los mega proyectos centralistas, que lleva

consigo, precisamente el apartamiento de estos sectores, por tanto, se produce

un deterioro en las redes de apoyo, en el capital social de las familias, entre

otras consecuencias que ya hemos mencionado y que seguiremos analizando;

en definitiva, esta es la pobreza de la cuidad, donde la forma de hacer frente a

las deterioradas condiciones socioeconómicas, más la creciente desigualdad

social, operan estas denominadas estrategias de sobre vivencia.

12. EN CUANTO AL ESTADO DE COMPLETO BIENESTAR:
SALUD, EL CAPITAL SOCIAL DE LAS FAMILIAS EN ESTUDIO.

La variable salud, pretende darnos a conocer, la situación presentada

por la población encuestada, en cuanto al acceso a los servicios de salud y el

tipo de enfermedad preponderante en los sectores urbanos populares, lo cual

influye de manera significativa, tanto en la dinámica psicosocial como en el

ámbito económico de los hogares. Éste último, comprendido en la incapacidad

de optar a mejores alternativas de tratamiento, ya que gran parte de la

población encuestada, se hace cargo de las falencias institucionales de este

sector, ya sea en la espera como en la calidad de los servicios.

En cuanto a las dificultades en la dinámica psicosocial de las familias

que presentan algún miembro enfermo, podemos decir, que estas muestran

serios problemas al enfrentar este tipo de problemáticas, debido a la baja

 207

capacidad de resiliencia, característica que se da principalmente al enfrentarse

a enfermedades mentales, las cuales modifican y dificultan las interacciones

familiares.

• Acceso al sistema de salud.

El siguiente esquema, nos da a conocer las formas de acceso a los

sistemas de salud, lo cual responde a las posibilidades que los sectores urbano

populares presentan, en la atención a sus falencias físicas y mentales y a la

capacidad de las instituciones gubernamentales para hacer frente a la gran

demanda presentada por los mismos, ya que gran parte de la población en

estudio, dice utilizarlos.

CUADRO N° 12.1
Tipo de Acceso al sistema
de salud

Frecuencia Porcentaje

Fonasa A 1214 93.4
Fonasa B 36 2.8
Fonasa C 17 1.3
Fonasa D 10 0.8
Isapre 4 0.3
Particular 17 1.3
Total 1298 99.8
Perdidos 2 0.2
Total 1300 100.0

Fuente: investigación directa

Gráfico 12.1

ParticularIsapreFonasa DFonasa CFonasa BFonasa A

Acceso a Sistema Salud

100

80

60

40

20

0

Pe
rce

nt

Acceso a Sistema Salud

 Fuente: investigación directa

 208

En cuanto al acceso al sistema de salud, podemos decir que gran parte

de la población encuestada, dice utilizar el sector público, con total de 1277

personas, con un porcentaje del 96,24%, atención que está dividida en las

distintas categorías en que se encuentra seccionado el sector público (Fonasa

A, B, C, D).

De acuerdo a lo anterior, el instrumento nos arroja como principales

resultados que, 1214 personas, con un porcentaje 93,4%, se atienden con la

tarjeta de gratuidad, lo que significa una atención sin costo alguno, afirmación

que permite inferir la precariedad económica y situacional en la que se

encuentra la gran parte de la población, lo cual impide optar a mejores

condiciones de tratamiento, cobertura y calidad. La segunda mayoría, se

encuentra en el nivel de FONASA B, con un 2,8% equivalente a 36 familias,

ésto sigue confirmando lo anteriormente mencionado, ya que su llegada a los

sistemas, se realiza a través de una cotización mínima.

 209

• Relación entre el acceso al sistema de salud y los tipos de tratamientos.

Al introducirnos en la variable salud, nos interesa rescatar la frecuencia en cuanto al acceso al sistema, como además los

tipos de tratamiento que ésta ofrece, en términos de cobertura a las familias multiproblemáticas en estudio. En el presente cruce

analizaremos la relación entre el acceso al sistema de salud y los tratamientos que allí se obtienen.

CUADRO 12.2

 Acceso

Tratamiento

Fonasa
A

% Fonasa
B

% Fonasa
C

% Fonasa
D

% Particular % Total %

Si

191 86.0 3 75.0 1 33.3 0 0.0 2 100.0 197 84.9

No

31 14.0 1 25.0 2 66.7 1 100.0 0 0.0 35 15.1

Total

222 100.0 4 100.0 3 100.0 1 100.0 2 100.0 232 100.0

Fuente: investigación directa

 210

Gráfico 12.2

NoSi

Tratamiento

200

150

100

50

0

C
ou

nt

Particular
Fonasa D
Fonasa C
Fonasa B
Fonasa A

Acceso a Sistema
Salud

Bar Chart

Fuente: investigación directa

Al igual que en el gráfico anterior, podemos mencionar que la mayoría

de la población, recibe algún tipo de tratamiento en el sector público, atención

que se da a través de una solicitud gratuita o un pago mínimo, porcentaje que

alcanza al 86,0%, con un número de 191 familias.

Cabe señalar que el sector perteneciente a la categoría de “no recibe

tratamiento”, acumula una mayoría específicamente en el sector de gratuidad,

lo cual alcanza a un 14,0%, correspondiente a 31 familias, afirmación que

puede ser analizada, en función a las falencias presentadas por el sistema de

salud público, el cual no logra satisfacer las necesidades reales de las

personas, ya que genera largos espacios de tiempo en la entrega de la

atención y el tratamiento adecuado, no alcanzando a cubrir a la población en su

totalidad.

 211

• Relación entre el acceso al sistema de salud y el tipo de enfermedad
que puedan presentar los integrantes de las familias en estudio.

El presente cruce de variables, pretende dar a conocer la relación

existente entre el acceso al sistema de salud y el tipo de enfermedad atendida

en el mismo, cuya finalidad responde a la cobertura del sistema,

fundamentalmente en las instituciones públicas, que como ya quedó manifiesto,

es donde en su mayoría, se atienden las personas en estudio.

CUADRO N° 12.3

 Sistema de Salud
Enfermedad Fonasa A Fonasa B Fonasa C Fonasa D Particular Total
 Frec. % Frec. % Frec. % Frec. % Frec. % Frec. %
Enfermedad física 184 73,6 3 60 3 100 1 100 2 100 193 73,9
Enfermedad mental 52 20,8 1 20 0 0 0 0 0 0 53 20,3
Enfermedad física y
mental 14 5,6 1 20 0 0 0 0 0 0 15 5,7
Total 250 100 5 100 3 100 1 100 100 261 100

Fuente: investigación directa

Gráfico 12.3

0
10
20
30
40
50
60
70
80
90

100

Enfermedad física Enfermedad mental Enfermedad física y
mental

Fonasa A
Fonasa B
Fonasa C
Fonasa D
Particular

Fuente: investigación directa

 212

El gráfico precedente, confirma lo anteriormente estipulado, ya que nos

arroja como porcentaje principal que el 73,6% de la población presenta algún

tipo de enfermedad física, la cual a su vez, es atendida en los sectores públicos

de salud. En segundo lugar nos encontramos con la categoría de salud mental,

cuyo porcentaje es del 20,0%, con un total 52 personas, atendidas de manera

gratuita.

 Podemos darnos cuenta, que un número no menor de la población

encuestada, presenta algún tipo de enfermedad: un total de 250 personas que

se atiende de manera gratuita tiene una patología de tipo mental y física, o

ambas. Si esta cifra la contrastamos con el cuadro referido al tipo de

tratamiento, nos damos cuenta del déficit existente, el cual nos arrojó que solo

195 personas reciben el tratamiento que requieren desde el sector público,

tema preocupante considerando que de todos los sujetos en estudio, un total

de 259 personas se declara con algún tipo de enfermedad y cuenta con el

servicio público como medio de atención, por tanto, encontramos que para

nuestra muestra, 64 personas no están recibiendo una atención adecuada, lo

cual es un indicador de lo que sucede en éste ámbito, a nivel nacional.

• Relación entre el tipo de enfermedad y el respectivo tratamiento a
las mismas.

Por último, a fin de engrosar los análisis realizados en el tema salud,

revisaremos a continuación la directa relación existente entre el tipo de

enfermedad y su respectivo tratamiento. De esta manera, pretendemos

rescatar un panorama general de la situación de salud para los sectores más

desposeídos y vulnerables de nuestro país.
CUADRO N° 12.4

Fuente: investigación directa

 Tipo de
enfermedad

Tratamiento

Enfermedad
física

Enfermedad
mental

Enfermedad
física y mental Total

 Frec. % Frec. % Frec. % Frec. %
Si 150 85,7 35 77,8 12 100 197 84,9
No 25 14,3 10 22,2 0 0 35 15,1
Total 175 100 45 100 12 100 232 100

 213

Gráfico 12.4

0

10

20

30

40

50

60

70

80

90

100

Si No

Enfermedad física

Enfermedad
mental
Enfermedad física
y mental

Fuente: investigación directa

El presente gráfico, nos muestra que gran parte de la población

encuestada, dice tener algún tipo de enfermedad, cuya mayor representatividad

se da en el ítem de enfermedades físicas con un 85,7% de un total de 150

personas.

La segunda mayoría nos muestra que el 77,8% de las familias en

estudio, presenta a lo menos un integrante con algún tipo de enfermedad

mental. A esto debemos considerar que el 84,9% del total, se encuentra con

algún tratamiento en el sector público, afirmación que no representa una

atención de calidad y oportuna principalmente en las enfermedades físicas.

Cerrando el análisis en cuanto a la variable salud, podemos decir, en

primer lugar, que dentro de las principales funciones de la familia, como es la

protección de sus miembros, está el cuidado de la salud, lo cual se expresa de

diferentes formas, según las distintas etapas de vida de las personas. Si esto,

lo profundizamos al relacionarlo con el concepto de salud que entrega Alma

Ata, que señala a la salud como un estado de completo bienestar físico, mental

y social, no solamente la ausencia de afecciones, podemos darnos cuenta que

independiente de todo el sistema de salud, ya sea público o privado, se anexa

a esta definición una serie de otros factores que son índole psicosocial, por

tanto, es una responsabilidad conjunta entre familia y Estado. En este sentido,

 214

este último posiciona a la salud en su agenda política, atendiendo las

constantes mutaciones propias de las sociedades modernas, que traen consigo

nuevos riesgos para las familias en condición de pobreza; esto requiere

respuestas del sector. Se desprende de lo antedicho, que la salud potenciada y

en su concepto amplio, es una herramienta fundamental para las familias en

contextos de empobrecimiento, ya que actúa como el principal capital social, el

cual les otorga las condiciones necesarias para el desarrollo de las demás

variables que se presentan en el diario vivir. Desde este punto de vista, el

acceso a la salud, su prevención, promoción, tratamiento y cuidado, se

constituye como un factor de suma relevancia para la superación de la

pobreza, sin embargo, la realidad nos muestra como por ejemplo, a mayor

inestabilidad laboral, los ingresos son insuficientes, y por lo tanto, no hay

acceso a la protección social idónea, pertinente y/u oportuna.

 215

13. HACIA LA FORMA TRADICIONAL DE INCREMENTAR EL
INGRESO FAMILIAR: TRABAJO

 El actuar del hombre en sociedad, determina ciertas formas y/o modelos

productivos, que a su vez establecen formas de distribución y consumo que

desde un sentido macro estructural, cumplen con el fin de resguardar y

perpetuar un ordenamiento político y económico, lo cual incide directamente en

las unidades más pequeñas del orden social, tales como organizaciones, y

familias, por tanto, en este apartado, analizaremos la influencia de la variable

trabajo en la vida de las familias en estudio.

• Trabajo y Sexo

El cuadro y gráfico que a continuación se presentan, constituyen un

cruce entre las variables de edad y sexo, con el propósito de establecer

posibles incidencias y/o relaciones entre ambas, y qué características

proporciona lo anterior, a nuestras familias en estudio.

CUADRO N° 13.1

Sexo

Trabaja

Mujer % Hombre % Total %

Si

201 32.2 243 41.4 444 36.7

No

423 67.8 344 58.6 767 63.3

Total

624 100.0 587 100.0 1211 100.0

Fuente: investigación directa

 216

Gráfico 13.1

Fuente: investigación directa

De acuerdo con los antecedentes expuestos anteriormente, es posible

afirmar que en relación a la situación laboral de las personas y el sexo de las

mismas, los varones son quienes representan la mayoría cuando de inserción

al campo laboral se refiere, es decir, los hombres encuestados alcanzan un

41,4% del total, mientras que las mujeres obtienen un 32,2%. Así mismo,

cuando analizamos de forma contraria, es decir, los porcentajes asignados

para aquel grupo de personas que no se encuentra actualmente trabajando,

encontramos que las mujeres alcanzan la mayoría con un 67,3% y los hombres

un 58,6% del total encuestado.

 Los datos anteriores, en contraposición a lo que podría deducirse

respecto de los resultados que nos arrojan un mayor número de mujeres como

jefas de hogar, nos muestra un panorama acerca de cómo se presenta la

estructura ocupacional, principalmente en estos sectores. Claramente un

porcentaje mayor de varones aparece empleado, ya sea de manera formal o

NoSi

Trabaja

500

400

300

200

100

0

Re
cu

en
to

Hombre
Mujer

Sexo

Gráfico de barras

 217

informal, lo cual nos muestra que la diferencia genérica se hace notar.

Mayoritariamente el empleo se concentra en el sector de construcción, un

trabajo que por establecimiento social es para “hombres”; entendemos por

tanto, que la jefatura de hogar femenina, el advenimiento de un sinnúmero de

nuevos roles que las mujeres han asumido, no implican necesariamente contar

con un empelo de carácter formal o informal. Dirigir el hogar significa no solo

proveerlo, si no abocarse a la crianza y educación de los hijos, lo cual muchas

veces ya es un impedimento de peso para los empleadores que no contratan

mujeres, por tanto, al estar distorsionada de tal manera la estructura

ocupacional, las mujeres han debido buscar vías alternativas de subsistencia

tales como: vivir en base a todo tipo de subsidios y pensiones a los que

puedan optar, salir a la calle (mendicidad), o en su defecto, ciertas conductas

desviadas, tales como robo, venta de droga, entre otros, estrategias de sobre

vivencia validadas en la cultura de la pobreza.

 218

• Trabajo y edad

CUADRO N° 13.2

Fuente: investigación directa

De acuerdo al cuadro anterior, y gráfico que se presenta a continuación,

buscamos establecer las posibles relaciones entre la variable edad y trabajo,

es decir, identificar, de acuerdo a las categorizaciones de población

económicamente activa, quienes de los miembros de las familias en estudio,

se encuentran insertos en el mercado laboral, y aquellos que no están dentro

de dicha categorización, e igualmente se encuentran realizando alguna

actividad económica.

 Trabajo

Edad

Si

Frec.
%

No

Frec. %

Total %

Menos de 6 0
0.0

144
100.0

144 100.0

Entre 6 y 18 39
10.2

345 89.8 384 100.0

Entre 19 y 29 102
51.8

95 48.2 197 100.0

Entre 30 y 39 130
68.1

61 31.9 191 100.0

Entre 40 y 49 115
71.0

47 29.0 162 100.0

Entre 50 y 59 39
60.9

25 39.1 64 100.0

Más de 59 18
26.5

50 73.5 68 100.0

Total 443
36.6

767 63.4 1210 100.0

 219

Gráfico 13.2

Fuente: investigación directa

 En primera instancia, al observar la tabla precedente, podemos dar

cuenta de que gran parte de la población en estudio no se encuentra con

trabajo, sin embargo, cabe destacar el hecho de que entre ellas, hay un gran

número de infantes, menores de 6 años de edad, quienes no aparecen

formando parte de la fuerza laborar de estas familias, junto con aquellos, un

significativo porcentaje de infanto juveniles entre 6 y 18 años de edad, quienes

debieran solo cumplir con sus labores estudiantiles, aparecen con algún tipo de

ocupación, 39 casos (de un total de 384). Lo antepuesto, es atribuible a la

precaria situación socioeconómica de estas familias que requieren de la mayor

cantidad de agentes activos aportando para el sostenimiento del hogar.

 A partir de los 19 a los 49 años de edad, se da un incremento en el

número de personas que se incorporan al mudo laboral, pero aún así, gran

parte de la población perteneciente a esta categoría, y por lo demás en edad

económicamente activa, se encuentran desempleados, lo cual, puede ser

adjudicado a la distorsionada estructura del mercado laboral, el cual en su

NoSi

Trabaja

400

300

200

100

0

Re
cu

en
to

Mayor 59
Entre 50 y 59
Entre 40 y 49
Entre 30 y 39
Entre 19 y 29
Entre 6 y 18
Menor 6

Edad

Gráfico de barras

 220

mayoría, exige profesionales capacitados y/o con estudios, salvo mínimas

excepciones como el sector de la construcción y servicios personales y afines.

 En contraposición al incremento descrito en los rangos etáreos

mencionados, se produce una notable baja de personas empeladas entre los

50 años de edad y más. Esto, tiene un trasfondo cultural, con respecto a la

valoración social hacia ciertos grupos etáreos, es decir, el conjunto de

personas en vías de envejecimiento y tercera edad propiamente tal, recibe una

desvalorización por parte del resto de la sociedad, principalmente para quienes

detentan el poder de emplear, quienes adjudican el valor de improductivos a

este grupo etáreo, junto con las otras exigencias ya señaladas.

 Por último, la gran cuota de desocupación visible en las graficaciones

expuestas, se atenúa porque un número importante de personas y familias

encuestadas subsisten en función a las vías alternativas para la sobre vivencia,

dependiendo de subsidios y pensiones, apoyo de las redes de contención, o en

su defecto, por el ejercicio de ciertas conductas desviadas.

 221

• Tipo de Empleo

El presente cuadro y su correspondiente gráfico, cumplen con la función

de describir el tipo de oficio en el que se desempeñan los integrantes de las

familias, económicamente activos, que cuentan con algún tipo de fuente

laboral.

CUADRO N° 13.3

Oficio Frecuencia Porcentaje
Empleado 16 1.2
Operario industrial 18 1.4
Obrero, jornalero 64 4.9
Cuidador, guardia 2 0.2
Servicio doméstico 29 2.2
Feriante 43 3.3
Comercio independiente,
vendedores

54 4.2

Comercio ambulante 22 1.7
Conductores 21 1.6
Servicios personales y
afines

70 5.4

Pololos, temporeros 51 3.9
Otros 47 3.6
Total 437 33.6
Perdidos 863 66.4
Total 1300 100.0
Fuente: investigación directa

 222

Gráfico 13.3

OtrosPololos,
Temporer

os

Servicios
personales

y afines

Conductor
es

Comercio
Ambulante

Comercio
Independie

nte,
Vendedore

s

FeriantesServicio
Doméstico

Cuidadore
s,

Guardias

Obrero,
Jornalero

Operario
industrial

Empleado

Oficio

20

15

10

5

0

P
er

ce
nt

Oficio

Fuente: investigación directa

De acuerdo a la información anteriormente expuesta, podemos observar

que la primera mayoría se encuentra en el tipo de trabajo denominado

servicios personales y afines, es decir, trabajos de tipo domésticos y similares,

pero sin el carácter “formal” de prestar los servicios de manera estable, en una

casa por ejemplo, si no más bien se refiere a la prestación de cualquier tipo de

servicio doméstico de manera esporádica e intermitente, donde la

remuneración es por cada trabajo que se realice. En esta categoría

encontramos número de 70 casos, de un total de 1300 personas,

correspondiente a 5,4%. Por otra parte, la segunda mayoría la alcanzan

aquellas personas que se desempeñan como obreros y jornaleros, quienes

presentan una frecuencia de 64 casos, equivalente a un 4,9% de la población

total. Posteriormente, encontramos aquellas personas que se desempeñan en

trabajos independientes o como vendedores, los cuales representan el 4,2% de

la población encuestada.

P
or

ce
nt

aj
e

 223

Las categorizaciones anteriores, pueden asociarse, en primera instancia

a la demanda laboral, que hoy por hoy, exige contar con personal capacitado y

con estudios completos para la contratación, hecho que los integrantes de

estas familias, por el sinnúmero de razones explicitadas en análisis anteriores,

no cumplen, por lo tanto, no pueden optar a un trabajo de tipo formal. Lo

antedicho, además de incidir decidoramente en el sistema ocupacional, acarrea

altos niveles de cesantía y desocupación (no es fortuito que, según datos

actuales de la comuna de La Pintana, ésta, en su Oficina Municipal de

Información Laboral, haya sobrepasado su capacidad), lo cual obliga a buscar

vías alternativas para la subsistencia. Estas situaciones no son si no otra cosa

que el tránsito hacia el empobrecimiento progresivo de muchas familias.

 224

• Tipo de empleo y días de dedicados a la actividad

A continuación se presenta el cuadro y gráfico que detallan los días de trabajo, que los integrantes de las familias en estudio,

utilizan para realizar la labor en que se desenvuelven.

CUADRO N° 13.4

Días
de
trabajo
/ Oficio Empleado

Operario
industrial

Obrero,
Jornalero

Cuidadores,
guardias

Servicio
doméstico Feriantes

Comercio
independiente,
vendedores

Comercio
ambulante Conductores

Servicios
personales y
afines

Pololos,
temporeros Otros Total

 frec. % frec. % frec. % frec. % frec. % frec. % frec. % frec. % frec. % frec. % frec. % frec. % frec. %
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1,5 0 0 0 0 1 0,3
1 0 0 0 0 2 3,7 0 0 0 0 0 0 1 1,9 0 0 0 0 0 0 0 0 1 2,2 4 1
2 3 18,8 0 0 3 5,6 0 0 3 11,1 9 21,4 3 5,8 2 9,5 8 38 12 17,9 5 16,7 2 4,3 50 12,7
3 0 0 0 0 1 1,9 0 0 6 22,2 4 9,5 8 15,4 1 4,8 1 4,8 5 7,5 4 13,3 6 13 36 9,2
4 0 0 0 0 1 1,9 0 0 0 0 3 7,1 1 1,9 0 0 0 0 0 0 0 0 1 2,2 6 1,5
5 12 75 8 53,3 26 48,1 2 100 15 55,6 16 38,1 24 46,2 12 57,1 7 33 31 46,3 10 33,3 22 47,8 185 47,1
6 0 0 5 33,3 18 33,3 0 0 3 11,1 6 14,3 5 9,6 5 23,8 1 4,8 5 7,5 5 16,7 8 17,4 61 15,5
7 1 6,3 2 13,3 3 5,6 0 0 0 0 4 9,5 10 19,2 1 4,8 4 19 13 19,4 6 20 6 13 50 12,7

Total 16 100 15 100 54 100 2 100 27 100 42 100 52 100 21 100 21 100 67 100 30 100 46 100 393 100
Fuente: investigación directa

 225

Gráfico 13.4

0
10
20
30
40
50
60
70
80
90

100

0 1 2 3 4 5 6

Empleado

Operario industrial

Obrero, Jornalero

Cuidadores, guardias

Servicio doméstico

Feriantes

Comercio independiente,
vendedores
Comercio ambulante

Conductores

Servicios personales y
afines
Pololos, temporeros

Otros Fuente: investigación directa

Mediante la tabla y el grafico precedente se realiza el cruce de

información entre el tipo de actividad o trabajo realizado por los integrantes de

las familias en estudio, y la cantidad de días utilizados, a la semana, para la

ejecución del mismo.

De acuerdo a esto, es posible observar que en general las personas que

cuentan con alguna fuente laboral, ya sea de tipo formal o informal, trabajan 5

días a la semana, los cuales pueden ser hábiles o no. Solo representan una

excepción a la generalidad, la categoría de conductores, quienes declaran en

su mayoría trabajar solo 2 días a la semana (38,1%). Lo anterior, puede

atribuirse a que estos solo se insertan al trabajo en forma de relevos para

aquellos trabajadores que se ausentan a su jornada laboral.

 226

• Tipo de empleo y horas dedicadas a la ejecución de la actividad

 Por último, para cerrar los análisis referentes a la variable trabajo, hemos de considerar cuanto tiempo, u horas, los

integrantes de las familias en estudio, dedican al desarrollo de sus respectivas actividades económicas.

CUADRO N° 13.5

Horas
de
trabajo /
Oficio Empleado

Operario
industrial

Obrero,
Jornalero

Cuidadores,
guardias

Servicio
doméstico Feriantes

Comercio
independiente,
vendedores

Comercio
ambulante Conductores

Servicios
personales y
afines

Pololos,
temporeros Otros Total

 Frec. % Frec. % Frec. % Frec. % Frec. % Frec. % Frec. % Frec. % Frec. % Frec. % Frec. % Frec. % Frec. %
1 a 2
horas 0 0 0 0 2 3,7 0 0 1 3,7 4 10 2 3,9 1 5 0 0 3 4,6 2 6,9 2 4,3 17 4,4
2 hrs a
3 hrs. 1 6,3 0 0 0 0 0 0 7 25,9 5 12,5 3 5,9 2 10 1 5 9 13,8 0 0 4 8,7 32 8,3
3 hrs a
4 hrs. 0 0 2 13,3 2 3,7 0 0 2 7,4 5 12,5 4 7,8 2 10 0 0 7 10,8 4 14 1 2,2 29 7,5
4 hrs a
5 hrs. 1 6,3 0 0 1 1,9 0 0 6 22,2 6 15 6 11,8 0 0 6 30 8 12,3 4 14 4 8,7 42 10,9
5 hrs.a
6 hrs. 0 0 1 6,7 1 1,9 0 0 3 11,1 7 17,5 9 17,6 6 30 7 35 10 15,4 1 3,4 3 6,5 48 12,5
6 hrs. A
7 hrs. 0 0 0 0 4 7,4 0 0 1 3,7 3 7,5 2 3,9 0 0 0 0 1 1,5 4 14 3 6,5 18 4,7
7 hrs. a
8 hrs.s 8 50 4 26,7 20 37 0 0 2 7,4 5 12,5 13 25,5 6 30 2 10 12 18,5 5 17 14 30,4 91 23,6
Más de
8 horas 6 37,5 8 53,3 24 44,4 2 100 5 18,5 5 12,5 12 23,5 3 15 4 20 15 23,1 9 31 15 32,6 108 28,1
Total 16 100 15 100 54 100 2 100 27 100 40 100 51 100 20 100 20 100 65 100 29 100 46 100 385 100

Fuente: investigación directa

 227

Gráfico 13.5

Fuente: investigación directa

Fuente: investigación directa.

En base a los datos precedentes, podemos observar que la mayor parte

de los integrantes de estas familias utilizan más de 8 horas diarias para la

ejecución de sus actividades económicas, con una frecuencia de 108 casos lo

que es equivalente a un 8,3% del total. Por otra parte, encontramos que la

segunda mayoría se encuentra encarnada por el grupo de personas que

utilizan entre 7 y 8 horas diarias para su actividad laboral, alcanzando una

frecuencia 91 casos, lo cuales representan un 7,0% del total de la población

encuestada.

Ahondando en los antecedentes expuestos por el cruce anterior,

podemos observar en el caso de aquellas personas que se desempeñan como

empleados utilizan entre 7 y 8 horas diarias para la realización de sus

actividades, es decir, este grupo representa un 50,0% del total de personas que

se desempeñan en dicha actividad. En cuanto a aquellas personas que realizan

trabajos como operarios industriales, notamos que la mayoría de estos, emplea

más de 8 horas diarias al trabajo, alcanzando una frecuencia de 8 casos, lo que

corresponde al 53,3% del total de personas que desempeña este tipo de

actividad.

0

10

20

30

40

50

60

70

80

90

100

1 a 2
horas

2 horas 1
minuto a
3 horas

3 horas 1
minuto a
4 horas

4 horas 1
minuto a
5 horas

5 horas 1
minuto a
6 horas

6 horas 1
minuto a
7 horas

7 horas 1
minuto a
8 horas

M ás de
8 horas

Empleado

Operario industrial

Obrero, Jornalero

Cuidadores, guardias

Servicio doméstico

Feriantes

Comercio independiente,
vendedores
Comercio ambulante

Conductores

Servicios personales y afines

Pololos, temporeros

Otros

 228

Por otra lado, encontramos que un 44,4% de quienes se desempeñan

como obreros o jornaleros, utilizan a diario más de 8 horas para la ejecución de

su actividad, lo que si bien no es legalmente permitido, se da en este tipo de

trabajo debido a la explotación de los empleadores, quienes ostentan el poder y

por ende, la posibilidad latente de llevar a cabo un despido. Similar situación

se presenta en el caso de quienes se desempeñan como guardias, quienes

declaran en su mayoría dedicar más de 8 horas diarias a dicha actividad, lo que

es representado por un 100% en este tipo trabajo. Particular es el caso de las

personas que trabajan en servicios domésticos, quines señalan dedicar entre 2

a 3 horas diarias a la actividad, esto correspondiente a un 25,9% del total de la

categoría. Esto se atribuye a que, gran parte de las personas que realizan este

tipo de actividad son requeridas para labores pequeñas tales como: planchados

o lavados que no necesitan más de la cantidad antes mencionada.

Por otra parte, los feriantes en su mayoría trabajan entre 5 y 6 horas

diarias, alcanzando un 17,5% del total de la categoría. Lo anterior es posible

relacionarlo a que las personas que realizan este tipo de actividad no cuentan

con puestos establecidos en ferias libres, sino que trabajan de manera informal,

acoplándose a los extremos de estas ferias, vendiendo enseres personales o

recaudados para dicho efecto, lo cual cabe mencionar, no implica una inversión

para quien se dedica a esta labor.

En cuanto a los comerciantes independientes o vendedores,

encontramos que en esta categoría la mayoría es alcanzada por aquel grupo

que dedica entre 7 y 8 horas diarias a la ejecución de su actividad, alcanzando

un total de 25,5%. Referido a los vendedores ambulantes podemos observar

que existen dos grupos que representan mayorías con un 30% cada uno. Por

un lado están quienes utilizan entre 5 y 6 horas diarias al comercio y, por otro,

encontramos al grupo que presenta igual porcentaje, pero que utiliza más horas

para la ejecución del su trabajo, es decir, entre 7 y 8 horas diarias.

En la categoría de conductores, encontramos que la mayoría de estos

declara dedicar entre 5 y 6 horas diaria a la actividad, lo que representa un

 229

35,5% del total, mientras que en la misma categoría le sigue quienes trabajan

entre 4 y 5 horas diarias representando un 30,0%. En cuanto a la actividad

denominada servicios personales y afines, observamos que la mayoría se

encuentra en el grupo de personas que dedica más de 8 horas diarias a la

actividad, lo que es representado por un 23,1% del total para esta categoría.

Por último, encontramos que en el grupo de personas que realizan

trabajos esporádicos (pololos) o que se desempeñan como temporeros, la

mayoría se encuentra entre quienes dedican más de 8 horas diarias a la

actividad, alcanzando un 31,0% del total de esta categoría.

A modo de conclusiones generales sobre el tema del trabajo, está a la

vista, en primera instancia, que los integrantes de las familias en estudio se

dedican a labores que no implican una capacitación o estudios completos,

técnicos o universitarios para su desempeño, lo cual está en directa relación

con el tema de la educación, ya que se transforma en una variable crítica al

momento de pensar el nivel de enseñanza que se entrega a las personas de

estos sectores, preparados como sostenedores de un sistema que requiere de

su mano obrera mal calificada, y por consiguiente, barata. Queda en evidencia

la escasez de contratos de trabajo y la desregularización en cuanto horario,

salario, seguridad, entre otros. Dichas situaciones determinan que el

funcionamiento de estos grupos familiares se limite a lo cotidiano, a satisfacer

lo básico e inmediato, ya que sus posibilidades reales no alcanzan para

proyectarse a futuro, por tanto, el trabajo también se convierte en una variable

crítica, junto con deteriorar de esta forma, la escala de prioridades de las

familias e ir truncando las expectativas de reivindicar su situación de pobreza.

 230

14. CONDUCTAS DESVIADAS COMO PRÁCTICAS COTIDIANAS
EN LA CULTURA DE LA POBREZA, O COMO FORMAS
VALIDAS DE SOBREVIVENCIA.

 Escapando a las nociones tradicionales o societalmente impuestas como

tales, aparece una variable denominada: “estrategias de sobre vivencia”, la cual

varía desde la búsqueda de vías alternativas para la subsistencia personal y

familiar, como también adicciones y conductas desviadas. De estas últimas,

revisaremos en este apartado, las principales, y la incidencia en relación al

sexo y edad de los integrantes de las familias en estudio.

• Sexo y conductas desviadas

 A continuación, estableceremos la relación que pueda existir entre el

sexo y ciertas conductas desviadas, a fin de determinar si la diferencia genérica

incide de manera relevante en la ejecución de estas conductas.

CUADRO N° 14.1

Conductas
 desviadas

Sexo Drogas Alcoholismo Microtráfico Delincuencia

Porte de
armas Detención Prostitución

 Frec. % Frec. % Frec. % Frec. % Frec. % Frec. % Frec. %
Mujer
 19 28,8 26 25,2 1 33,3 2 6,1 0 0 6 20,7 5 100
Hombre
 47 71,2 77 74,8 2 66,7 31 93,9 3 100 23 79,3 0 0
Total
 66 100 103 100 3 100 33 100 3 100 29 100 5 100
Fuente: investigación directa

 231

Gráfico 14.1

0
10

20
30

40
50

60
70

80
90

100

Mujer Hombre

Drogas
Alcoholismo
Microtráfico
Delincuencia
Porte de armas
Detención
Prostitución

Fuente: investigación directa

 De acuerdo a la tabla y gráfico precedentes, lo primero que se nos

muestra, es que los hombres aventajan con altos porcentajes a las mujeres en

cuanto a las conductas desviadas, salvo en lo que se refiere a las acusaciones

de prostitución, donde la frecuencia alcanza solo a mujeres con un total de

cinco. En relación a esto, queda manifiesto que existe un reconocimiento de

solo cinco personas, exactamente mujeres, de haber ejercido la prostitución; de

existir más, se constata que es un hecho tabú que se mantiene oculto, lo cual

se hace extensivo también para hombres, es decir, de haber practicado la

prostitución masculina, no lo reconocen.

En cuanto al uso de drogas y alcohol, es posible afirmar que son los

varones quienes presentan las más altas frecuencias. Lo anterior, puede

relacionarse con el contexto adverso en el cual deben desarrollarse estas

familias y los constantes problemas derivados de éste, lo que en ocasiones

puede agudizar el consumo de alcohol y drogas en hombres, quienes por

institucionalización social, deben cumplir con la función de proveedor

económico en la familia, hecho que se torna especialmente difícil,

considerando la realidad laboral de estos sectores. Se suma a lo anterior la

incidencia del contexto y la socialización callejera de los mismos, que incita a

inmiscuirse en el consumo, ya sea como vía de escape para salir de la cruda

 232

realidad que enfrentan, como forma de validación y aceptación del grupo de

pares, y en su defecto, como una dependencia psico somática.

Con respecto al ejercicio delictivo, nuevamente los hombres suman la

mayoría con 31 casos, de un total de 33 personas. Por otra parte, las mujeres

en su mayoría declaran no haber tenido problemas relacionados con la

delincuencia, por lo que solo se presentan 2 casos. Desde el punto de vista de

las estrategias de sobre vivencia, la mayor incidencia de los varones en torno a

problemas relacionados con la delincuencia, lo que puede ser atribuido a las

constantes presiones sociales que aún le atribuyen al hombre el rol de

proveedor del hogar.

En relación al microtráfico, los datos anteriormente expuestos nos

muestran a nivel general, una baja incidencia del fenómeno en las familias

encuestadas. Cabe señalar que lo anterior puede atribuirse principalmente a

que las mismas pertenecen a programas de gobierno, constantemente

supervisados, por lo que se dificulta el desarrollo de actividades ilícitas que

puedan poner en riesgo su permanencia en los mismos.

Directamente con el tema de género y microtráfico, encontramos un total

de 3 casos, de los cuales 2 los llevan a cabo los varones, ocurriendo solo un

caso atribuible a mujeres.

Continuando con la tendencia ya descrita, hay un predomino masculino en

cuanto al porte de arma, la cual puede variar desde el porte de arma blanca

hasta el porte de arma de fuego.

En todas las situaciones mencionadas a lo largo de este estudio que

presentan un carácter de ilícito o ilegal, ocurre un fenómeno, en que las

familias no exponen, en la mayoría de los casos, la veracidad acerca de si

tienen o han tenido problemas con estas situaciones, lo cual se atribuye a los

motivos ya mencionados que tiene relación con la constante supervisión de

aparatos gubernamentales. De esta forma, según lo recogido a través de las

encuestas realizadas, se visualizan ínfimos casos que tengan relación con el

 233

porte de arma en estos sectores.

Se desprende que la mayor utilización de armas en el pasado o en la

actualidad por parte de los varones, es una conducta defensiva ante un

contexto adverso y violento, donde el más fuerte sobrevive, y dicha posesión

brinda un estatus dentro del mismo.

• Edad y conductas desviadas

 A fin de profundizar el presente análisis, resta identificar la relación ente

las conductas desviadas ya presentadas, con la edad en que éstas se

efectúan. En las graficaciones posteriores, veremos dicha incidencia.

CUADRO N° 14.2

 Conductas
desviadas

Edad Drogas Alcoholismo Microtráfico Delincuencia

Porte de
armas Detención Prostitución

 Frec. % Frec. % Frec. % FREC. % Frec. % Frec. % Frec. %
Menor de 6 1 1,5 2 1,9 0 0 0 0 0 0 0 0 0 0
Entre 6 y 18 13 19,7 7 6,8 1 33,3 6 18,2 1 33,3 2 6,9 2 40
Entre 19 y 29 30 45,5 22 21,4 0 0 12 36,4 2 66,7 10 34,5 2 40
Entre 30 y 39 11 16,7 27 26,2 0 0 7 21,2 0 0 7 24,1 1 20
Entre 40 y 49 8 12,1 30 29,1 1 33,3 6 18,2 0 0 7 24,1 0 0
Entre 50 y 59 2 3 12 11,7 0 0 2 6,1 0 0 2 6,9 0 0
Mayor de 59 1 1,5 3 2,9 1 33,3 0 0 0 0 1 3,4 0 0
Total 66 100 103 100 3 100 33 100 3 100 29 100 5 100

Fuente: investigación directa

 234

Gráfico 14.2

0

10

20

30

40

50

60

70

Menor
de 6

Entre 6
y 18

Entre
19 y 29

Entre
30 y 39

Entre
40 y 49

Entre
50 y 59

Mayor
de 59

Drogas
Alcoholismo
Microtráfico
Delincuencia
Porte de armas
Detención
Prostitución

 Fuente: investigación directa

 Como apreciamos anteriormente, son los hombres quienes han

presentado mayores problemas con el alcohol específicamente entre 40 y 49

años de edad, con un total de 30 casos. A estos les siguen los varones que se

encuentran en el rango entre 30 y 39 años de edad, los cuales presentan 27

casos de la problemática antes mencionada. Lo anterior, puede atribuirse,

como detallamos en análisis anteriores, al contexto adverso en el cual se

desenvuelven las familias y a las presiones sociales del medio hacia quienes

deben cumplir el rol de proveedor económico de la familia.

 Con respecto al consumo de drogas, podemos apreciar que la mayor

concentración de personas que han tenido problemas con drogas, se encuentra

en el rango de edad entre 19 y 29 años, lo que implica que es la población

adulto joven la más proclive al consumo, por todos los antecedentes

entregados en los distintos cruces y análisis referidos al tema.

 Observando el cuadro y gráfico precedentes, podemos visualizar que la

mayor incidencia del fenómeno delincuencia, se presenta entre los 19 y 29

años de edad, donde de un total de 33 personas que declaran haber cometido

 235

actos delictivos, este rango acumula un total de 12 adulto – jóvenes. Por contra

partida, es la población que se encuentra entre los 50 y 59 años de edad,

quienes presentan el porcentaje menor, donde solamente 2 personas admiten

haber delinquido. Lo anterior se puede atribuir a las transformaciones culturales

o societales inherentes a cada época, por tanto, la concepción sobre la

delincuencia en antaño, dista de la preexistente hoy en día.

 Con respecto al microtráfico, podemos observar, que éste presenta una

frecuencia ínfima para ciertos rangos etáreos, lo que nos demuestra que el

microtráfico, no se encuentra validado como una estrategia de sobre vivencia

para las familias de estos sectores, que por lo demás, son en su mayoría

consumidores, y además cautelan el tema por el hecho de las constantes

supervisiones derivadas de los programas sociales a los que pertenecen.

 A raíz de la pregunta referente a la detención o condena efectiva,

podemos observar que de un total de 1300 personas pertenecientes a las

familias en estudio, 29 de ellas se enmarcan en esta categoría. En todos los

tramos etáreos hay presencia de algún miembro de la familia que ha estado

detenido o ha tenido condena efectiva. La mayor concentración, se da entre

los 30 hasta los 59 años de edad.

Por último, en cuanto al tema de la prostitución, y aunando las dos

comunas en estudio, de las 1300 personas pertenecientes a las familias

multiproblemáticas, un total de cinco admiten haber incursionado en la

prostitución. Queda manifiesto que las dos mayorías se encuentran entre los

rangos de 6 a 18 y 19 a 29 años de edad, lo que puede interpretarse que las

personas que se han prostituido, de las cuales cabe señalar corresponden solo

a mujeres, lo han hecho dentro del período fértil, en que por lo general se

encuentran en mejores condiciones físicas, hormonales y psíquicas, lo cual

facilitaría el ejercicio de dicha actividad.

 236

A modo de resumen final, cuando decidimos estudiar las conductas

desviadas de los patrones de cumplimiento que marcan un sistema social,

representa un campo moderno de estudio, que anteriormente estaba reducido

a los conceptos aproximados de problemas sociales, patología social, y

desorganización social.

Debe tenerse en cuenta que la noción de Conducta Desviada es parte

del marco conceptual de la teoría funcionalista que concibe a la sociedad como

un sistema social unificado donde cada elemento cumple un rol determinado.

Desde esta concepción resumida, podemos decir que para la teoría

funcionalista lo importante es el equilibrio del sistema. Lo funcional contribuye a

perpetuar ese equilibrio. Lo disfuncional hace lo contrario. La conducta

desviada es un tipo de disfuncionalidad, por tanto, entendemos a ésta como

una conducta que viola expectaciones institucionalizadas.

Profundizando el estudio con investigaciones existentes acerca del tema,

(Kandel y Logan, 1984), se nos crean serias dudas de que la conducta

desviada sea proporcionalmente más común entre las capas bajas de la

sociedad que en las altas. Las dudas se intensifican cuando nos apartamos de

las tasas de criminalidad, que son un fondo inseguro para cualquier teoría,

particularmente debido a la falta de confiabilidad de las estadísticas criminales.

Aunque se admita que el crimen sea en sentido relativo más frecuente entre las

poblaciones de las clases bajas, existen grandes excepciones cuando nos

fijamos en ciertos tipos de delitos como la falsificación de cheques, desfalcos,

robo de automóviles, y delitos sexuales.

Cuando se toma en cuenta las formas de desviación tales como el

alcoholismo o el suicidio y las dependencias (a fármacos u otras sustancias),

no se encuentran datos que demuestren que estas adaptaciones sean más

comunes entre los integrantes de las capas bajas de la sociedad.

En resumen, haber incorporado a las conductas desviadas como tema

de la investigación, implica no una penalización ni estigmatización hacia el

 237

sector o hacia ciertos grupos etáreos, si no simplemente hacer un estudio

integral, que contemple variables atribuibles a todos los estratos y sectores

sociales, como a todas las edades.

 238

CAPITULO VIII
INTIMIDAD Y REALIDAD: UNA MIRADA AL INTERIOR DE LAS FAMILIAS

MULTIPROBLEMATICAS DE LA REGION METROPOLITANA

EN CUANTO A SU SISTEMA FAMILIAR

El presente capítulo, tiene por objetivo dar a conocer los análisis de

carácter cualitativo de la investigación, que derivan del instrumento elaborado

para tal efecto, los cuales hacen referencia a la descripción de la dinámica

psicosocial de las familias multiproblemáticas de los sectores populares ya

mencionados a lo largo del estudio.

 Para efectos de la investigación, y de acuerdo a la profundización

teórica, entendemos por dinámica psicosocial el conjunto de fenómenos y

procesos estructurales e interaccionales que se generan al interior de los

grupos primarios multiproblemáticos de la comuna de Cerro Navia y La

Pintana, que definen su manera de sentir, como consecuencia de su existencia.

 De esta forma, analizaremos los aspectos más relevantes en el estudio

de las familias multiproblemáticas de los sectores ya mencionados, tales como

el ciclo de vida que experimentan estos grupos, su tipología, comunicación,

roles, distribución del poder, normas, límites, afectos y cohesión al interior de

las unidades familiares.

 Lo anterior, nos entregará una visión más exhaustiva de las

particularidades y generalidades que distinguen a estas familias, además de

una comprensión integral de su cotidianidad.

 239

Ciclo evolutivo de las familias multiproblemáticas

Como hemos mencionado anteriormente, la familia es un sistema vivo y

como tal se encuentra sometido a constantes mutaciones que están marcadas

por distintas etapas que este mismo grupo va experimentando. Así, la vida de

la familia está marcada por un comienzo, dado principalmente por la primera

unión o noviazgo terminando con la familia en edad avanzada. A lo largo de

este trayecto, se dan otras etapas donde los integrantes se disgregan en la

formación de sus propios hogares, para terminar con las características propias

de la familia perteneciente a la tercera edad.

Respecto de las categorizaciones establecidas para los ciclos evolutivos

de las familias, podemos decir, que según lo constatado empíricamente en los

contextos populares urbanos estudiados, se encuentran dos tendencias

predominantes. Una de ellas se enmarca dentro de la categorización

establecida de acuerdo a los referentes teóricos como Ascensión y Ferrer,

1998; y que fusiona dos de las etapas estipuladas por esta categoría, referidas

a la familia con niños y familia con adolescentes.

En el caso de las familias que poseen en su conformación infantes o

menores, encontramos dificultades en el surgimiento de nuevos roles (rol padre

– madre) y su consecuente ejercicio, lo que se manifiesta por ejemplo, al

momento del ingreso de él o los menores al sistema escolar, lo que implica el

asumir nuevas responsabilidades paternales.

Además de las dificultades ya explicitadas, encontramos en las familias

estudiadas, conflictos derivados de la permeabilidad entre los subsistemas, lo

que influye directamente en la crianza y socialización de los integrantes más

pequeños, agudizándose la problemática en las familias extensas, con la

intrusión de otros miembros del grupo en la dinámica relacional, no existiendo

en ocasiones, patrones únicos de crianza, debido a diferencias

transgeneracionales, lo que provoca diferentes afecciones, tanto en el plano

familiar, como en lo individual, referido a enfermedades psicosomáticas,

depresiones, entre otras.

 240

En esta etapa, es de gran importancia que los padres incentiven y

fortalezcan la autonomía de los menores para el óptimo desarrollo de los

mismos, en cuanto a valores, autoestima, seguridad, entre otras, que

conllevará a la evolución y curso normal del ciclo evolutivo de la familia, es

decir, que los menores logren la formación de sus propios hogares, contando

con las herramientas adecuadas para este fin. Podemos constatar, sin

embargo, que lo antes mencionado no siempre se da en las realidades de

estas familias de forma idónea, ello producto de diversas situaciones tales

como, el contexto en el que se encuentran inmersas, limitado marco referencial

traspasado generacionalmente, y la anteriormente mencionada intromisión de

otros familiares.

De esta forma, es en esta etapa donde el contexto familiar se transforma

en la base de la conducta del menor, por lo que lazos fuertes, sentimentales,

comunicacionales y de cohesión, contribuirán a una mayor resiliencia de los

mismos frente a contextos adversos, en este caso, el contexto popular urbano

en situación de pobreza.

En cuanto a la familia con adolescentes, podemos afirmar que es la etapa

en la que se produce mayor tensión dentro del sistema familiar. Además de

todos los cambios fisiológicos, físicos, mentales y emocionales que

experimentan los adolescentes, se evidencia en los mismos períodos de

confusión y desconcierto en búsqueda de una identidad propia.

Frente a lo anterior, comienza una etapa de rebeldía y conductas

autoafirmativas, donde el principal referente para los jóvenes es su grupo de

pares. De esta forma, el adolescente se encuentra en una ambigüedad cultural,

donde por una parte se encuentra el mundo familiar, con marcos y patrones

establecidos, y por otro, el mundo de pares, en el cual encuentra entendimiento

e intereses comunes. De lo anterior, comienzan a surgir problemas en el

sistema familiar, el cual no siempre acepta el mundo emergente en el cual se

desenvuelve el adolescente.

 241

Desde lo constatado empíricamente, evidenciamos que para estos grupos

familiares, el entorno o el grupo de pares donde se inserta el joven, posee más

defectos que virtudes, caracterizándolo como un espacio en el cual se

encuentra con mayor facilidad el mundo de las drogas, alcohol, delincuencia,

entre otras, que pone en peligro la integridad del muchacho, por tanto, intenta

apartar a éste del grupo de pares. Sin embargo, encontramos también,

escenarios, donde el grupo de pares es aceptado por el subsistema parental,

ejerciendo una actitud laissez faire – laissez passer, generando de igual forma

conflictos en el sistema familiar.

Uno de los aspectos cruciales para el buen desarrollo de esta etapa, es la

creación de límites firmes, que permitan al joven experimentar situaciones con

posibilidad de equivocarse, sin significar ello, la pérdida de la confianza en los

mismos. En los estratos sociales estudiados, se visualiza la ausencia de límites

claros, lo que generalmente produce que los adolescentes busquen otros

referentes externos, tales como el grupo de pares, dando posibilidad a

conductas de riesgo que ya se han mencionado.

Como se mencionó anteriormente, las familias estudiadas se encuentran

mayoritariamente en el ciclo evolutivo de familias con niños y familias con

adolescentes, generándose una conjunción entre las características de ambas

etapas, lo que produce aún más conflictos y dificultades derivados de la falta de

herramientas para enfrentar dichos momentos.

Por otro lado, evidenciamos un fenómeno recurrente y en directa relación

a uno de los tipos de familia predominante en el estudio (familia extensa). Se

trata entonces, de lo que teóricamente se ha denominado “síndrome del nido

atestado”, (Ascensión y Ferrer; 1998), el cual se caracteriza por la

permanencia de los hijos en el hogar a edades avanzadas, inhibiendo de esta

forma, el conocido fenómeno del nido vacío, donde los miembros del grupo

familiar hacen abandono del mismo para la conformación de familias propias,

diferentes a las de origen.

 242

Según lo anterior, la familia pasaría las etapas mencionadas en primera

instancia, es decir, la familia con niños y adolescentes, sin dar lugar a la etapa

denominada “familia trampolín” estancándose, e impidiendo el normal

desarrollo del ciclo evolutivo de las familias.

De acuerdo a lo expuesto teóricamente por los autores ya mencionados

en los capítulos anteriores, el “síndrome del nido atestado” se produciría

fundamentalmente por una negación recíproca a la partida de los hijos del

hogar, es decir, los padres por un lado se niegan conscientes o no a la partida

de los mismos, mientras que éstos no hacen abandono del hogar consciente o

inconscientemente. Sin embrago, más allá de lo expuesto por el autor,

encontramos otras circunstancias o fenómenos que influyen en el “síndrome

del nido atestado”, que van más allá de la simple emancipación voluntariosa a

la que el teórico hace alusión. De esta forma, encontramos que este síndrome,

desde la realidad de las familias estudiadas, no se produce por causas de

voluntariedad, sino más bien, se relacionan directamente con el contexto de

empobrecimiento en el que se encuentran, el cual presenta diversos

obstaculizadores para alcanzar dicha emancipación, ya sean los bajos

ingresos, o imposibilidad de acceder a ciertos servicios básicos para el

desarrollo integral de las nuevas familias.

 243

Tipología de familia

Con relación a las familias estudiadas y su tipo, es decir, la tipología de

familia encontrada, podemos aseverar que existe una mayor presencia y/o

preponderancia de familias monoparentales, es decir, aquellas en que está

presente solo una de las partes de la pareja, o bien uno de los progenitores y

su descendencia. Este tipo de familias, que generalmente tiene a la cabeza a

una figura femenina, es un fenómeno globalizado a nivel mundial y se

encuentra en directa relación con las formas y tipo de uniones entre los

progenitores. Lo anterior, hace referencia a fenómenos tales como separación,

abandono, divorcio y viudez, lo cual no quiere decir la disolución total de los

vínculos o rupturas totales, sino más bien, relaciones que varían desde lazos

nulos hasta unos de tipo más temporal o volátil.

El presente estudio, además, nos muestra que junto con la tipología

mencionada con anterioridad, se encuentra un tipo de familia cuyas bases son

la monoparentalidad y tiene como añadidura las características propias de la

familia extensa. Lo anterior, quiere decir, que estas familias además de contar

con solo una persona a la cabeza, ya sea padre o madre, se encuentran

compuestas por otros familiares consanguíneos, ya sea directos o legales,

(suegros, yernos, cuñados, entre otros), quienes habitan en la misma vivienda.

Por otra parte, este predominio encontrado se caracteriza por estar

encabezado por la jefatura femenina del hogar, o dicho de otro modo, la falta

del hombre en el mismo. De lo anterior, se desprende que las jefas de hogar

se hacen cargo de familias completas (en el caso de las familias

monoparentales extensas), por variados motivos.

Dentro de las familias estudiadas, y principalmente dentro del grupo

familiar predominante, ya sea monoparental o monoparental extensa, esta

última, como asociaciones de las categorías existentes según los teóricos

(Miranda; 2003). Las causales substanciales de este fenómeno

(monoparentalidad), se da por motivos diversos, como se mencionaba

anteriormente, pero, además, principalmente por factores disfuncionales

derivados de conductas violentas o de drogodependencias de las parejas que

 244

obligan a la mujer a evadir a la figura masculina o a salir de manera involuntaria

de la familia biparental de la cual era partícipe:

“…Yo antes vivía en la Bandera hace 7 años, y resulta que

mi marido es drogadicto. Yo vivía con mi suegra y nos

echó porque nos pusimos a pelear con mi marido y él me

pegó, me dejó un ojo morado, y ella dijo que no podía

soportar más peleas y que nos fuéramos…”

(Señora María, La Pintana)

Como se aprecia, y según lo expuesto por las distintas familias

entrevistadas, ellas formaron en un primer momento una familia biparental, ya

sea mediante el vinculo legal o por el concubinato, conformada por padre,

madre e hijos, y que por diversas circunstancias (consumo de drogas,

abandono u otra), se vieron forzadas a cambiar sus estilos de vida, formando a

presión su actual familia monoparental.

Por otro lado, se observa un acostumbramiento o adaptación al hecho de

ser mujeres solas o jefas de hogar, ya que lejos de demostrar la necesidad de

tener un compañero del sexo opuesto, justifican su situación, señalando por

ejemplo:

“...Yo no necesito a ningún hombre para sacar adelante a

mis chiquillas…Yo sé que no es mucho lo que les puedo

dar, pero por lo menos a mi cargo trato que nada les

falte…”

(Señora Paola, Cerro Navia)

 Lo anterior, denota igualmente sentimientos de confianza que

desarrollan las jefas de hogar, en las capacidades personales para asumir

dicha jefatura y la crianza en solitario de los hijos. Sin embargo, dicha

certidumbre manifestada, no corresponde al sentimiento de autovalencia o

autosuficiencia, propia de las mujeres que se han incorporado al mundo

moderno, ya sea por medio de estudios o del mercado laboral, haciendo parte

 245

de su proyecto de vida la formación de familias monoparentales como una

decisión autónoma.

Por otra parte, en las familias estudiadas, encontramos que la

monoparentalidad, junto con el carácter femenino que asumen estas jefaturas

de hogar, es un hecho coercitivo de facto, asumido de manera inconsciente,

como método de autodefensa ante la inexistencia de alternativas que puedan

revertir su situación.

 Frente a lo anteriormente analizado, y en última instancia, cabe señalar

las implicancias que lleva consigo el fenómeno de la monoparentalidad con

jefatura femenina, que involucra la gran sobrecarga de funciones que

desempeñan dichas mujeres, ya que deben ser paralelamente proveedoras,

madres, hijas, hermanas, etc. según corresponda, lo cual genera un enorme

desgaste, el que se manifiesta en un constante estado de tensión, estrés y

conflictos emocionales variados, los que, por lo general, las envuelve en un

sentimiento de desesperanza aprendida, característica principal de los estratos

sociales más bajos de nuestra sociedad, es decir, la utilización de sus recursos,

como mujer o como familia y la constante resiliencia que desarrollan ante la

realidad en la que se ven inmersas. Por otra parte, esta sobrecarga de

funciones desarrolladas, genera alteraciones en la dinámica familiar,

provocando constantes roces producto del cansancio al que se ven sometidas.

 La segunda mayor incidencia encontrada en este estudio, es un tipo de

familia muy similar a la concepción de familia tradicional denominada

teóricamente por Valdés, como nuclear biparental. Este tipo de familia, es

denominada biparental con cohabitación no marital, la cual se caracteriza por

estar conformada por padre, madre y su descendencia, pero cuya

característica que la diferencia de la anteriormente mencionada es la no

existencia del acto legal del matrimonio. Con igual frecuencia, encontramos

familias extensas, que al igual que la anterior, mantiene la biparentalidad (ya

sea mediatizada o no legalmente), pero se agrega a ello un importante número

de familiares consanguíneos (abuelos, sobrinos, yernos, entre otros), que las

convierte en extensas.

 246

Las familias biparentales, según teóricos mencionados en los capítulos

precedentes, (Miranda, Valdés, entre otros), basan sus cimientos en la

afectividad como eje central de la unión conyugal, lo que fortalecería los lazos

y vínculos al interior del grupo. Esta regla, sin embargo, sería extensible para

este nuevo tipo de familia, llamado biparental con cohabitación no marital, pues

la diferencia de ésta con la primera es solo el acto legal del matrimonio.

 Ante las características mencionadas para este tipo de familia, ya sea

nuclear biparental o biparental con cohabitación no marital, podemos aseverar

que, aún basandose éstas en los lazos de afectividad, ello no se presenta en

la mayoría de los casos, puesto a que el contexto en el cual se desenvuelven y

las características del mismo, generan gran hostilidad la que, en ocasiones, de

traslada al interior de estas unidades familiares.

 Respecto a la biparenalidad de la familia, la realidad nos muestra la

persistencia de las uniones tradicionales, refiriéndonos a éstas como la

existencia de un padre y una madre, ya sea mediante la unión legal o la

cohabitación no marital. Por otra parte, cabe señalar que este tradicionalismo

en las uniones familiares no implica necesariamente la funcionalidad óptima del

grupo, sino más bien cumple a los marcos culturales traspasados

generacionalmente en estas familias, en donde se observa la presión social

hacia la conservación de ésta (entendida en su forma tradicional), ante el

espectro de la disfuncionalidad, identificada como cualquier tipo de unión que

no represente la biparentalidad. Ello, encuentra también su principal

fundamento en la creencia errónea, por parte de estas familias, de que esta

opción contribuiría a la superación de la pobreza o a la mantención de

condiciones económicas óptimas para la misma. Sin embargo, ésto no se da en

la práctica, ya que posteriormente de haber contraído matrimonio o de haber

formado familia, mediante el concubinato, persiste su condición de pobreza.

En cuanto a las familias extensas, las cuales representan junto con las

familias biparentales con cohabitación no marital, la segunda mayoría,

encontramos que la respuesta o el principal fundamento de su existencia se

debe a la cohabitación de familias biparentales, con otros miembros con motivo

 247

de solidaridad de las redes de apoyo familiares. Por tanto, éstos, los

integrantes consanguíneos no pertenecientes a la familia biparental, adoptan

la calidad de allegados en las viviendas de los anteriores, condición a la cual se

han visto generalmente sometidos. De esta forma el nuevo grupo vive por

tiempo prolongado en la misma vivienda de la familia de origen, lo cual

empeora las condiciones socioeconómicas en las cuales se encontraban:

“…Mi hermana lo ha pasado súper mal. Ella está sola y

enferma aunque a mis hijos a veces les molesta que ella

esté acá, porque la casa igual es chica y estaban

acostumbrados a que estuviéramos solos…”

(Señora Jeacqueline, Cerro Navia)

En síntesis, afirmando que en la familia se encontraría una de las

fuentes para la superación de la pobreza, evidenciamos que la tipología que

ésta adquiera si influye directamente en el mejoramiento, mantención o

erradicación del fenómeno y de las características propias de las familias

multiproblemáticas.

 248

Comunicación

De acuerdo al ámbito comunicacional, entendido como un proceso

dinámico de significación y afectación recíproca entre los miembros de la

familia, encontramos dos directrices de la comunicación, que se dan según las

tipologías familiares predominantes en el presente estudio.

En el caso de las familias monoparentales o monoparentales extensas,

los procesos comunicacionales se dan de manera más estrecha, en función de

su nivel de afectividad, y cercanía de los miembros. De esta forma, los lazos

comunicacionales se ven fortalecidos por el alto grado de involucramiento y

compromiso que desarrollan a lo largo de la historia de vida familiar, por lo

general llena de carencias, lo cual conlleva a una mayor concientización

respecto a las dificultades que han tenido que enfrentar como grupo, para

lograr lo que actualmente son a nivel familiar. Según lo anterior, se observa un

sentimiento de compenetración, complicidad y complementariedad entre los

miembros, que tiende a formar lazos comunicacionales más sólidos. Lo anterior

no deja fuera, que la comunicación presente, al igual que en todo proceso

dinámico, obstaculizadores y disfuncionalidades, pero sin embargo, se

diferencian de otros estilos comunicacionales por la capacidad de superar

dichas situaciones:

“… La comunicación es buena entre nosotros 3.

Como yo soy sola con ellos, entonces nosotros nos

tenemos los 3 nos más. Es entre nosotros no más. Lo que

les pasa a ellos es para mí y los que me pasa a mi es para

ellos. Eso es una manera de confiar en ella (hija), porque

ella no comenta nada para otros lados, que le cuente por

ejemplo a tal persona lo que le pasa, es todo aquí entre

nosotros…”

(Señora Rosa, La Pintana)

 249

Lo anterior, también se evidencia en la comuna de Cerro Navia, donde

exponen lo siguiente:

“… La comunicación en la casa es buena. Hablamos todas

las cosas, aquí todo se conversa (…) La ropa sucia se lava

en casa…”

(Señora Julia, Cerro Navia)

Se observa también en los procesos comunicacionales monoparentales,

la existencia de lazos basados en la confianza intrafamiliar, con relaciones

interpersonales de gran profundidad, siendo la madre, el centro de este

proceso.

De esta forma, la comunicación se vuelve un círculo hermético, cerrado a

los agentes externos que pueda presentar el contexto. La madre, eje central del

proceso, asume una multiplicidad de roles que van desde ser quien genera los

espacios propicios para la comunicación, la confianza, además de mediar,

moderar y escuchar a los partícipes del proceso con el fin de obtener cimientos

más sólidos en el grupo familiar:

“… Todo lo que a mi hija le pasa me lo cuenta a mi, porque

yo siempre le he dicho que tiene mamá y que tiene que

tener más confianza en mí que en los amigos, porque de

esa forma nos podemos ayudar…”

(Señora Ana, La Pintana)

En síntesis, y como lo corrobora el párrafo anterior, queda de manifiesto el

gran protagonismo que asume la figura materna en los procesos

comunicacionales monoparentales en cuanto a modelar los estilos de

comunicación.

Además, estos procesos comunacionales óptimos que ocurren

principalmente en las familias monoparentales, apoyan la autonomía y

desarrollo de sus integrantes propiciando procesos de cohesión fuertes,

 250

basados fundamentalmente en la solidaridad.

Distintamente a lo expuesto, se presentan en las familias biparentales con

cohabitación no marital y extensas, un mayor número de obstaculizadores y

disfuncionalidades en los procesos comunicacionales. Lo mencionado, se

atribuye al incremento significativo de integrantes, que flexibiliza de cierta

manera los roles, los límites se vuelven más difusos y no existe un ente

establecido con la responsabilidad de generar y mediar el proceso

comunicacional, además de presentarse la intrusión de otros miembros en la

dinámica relacional familiar. De esta forma, la comunicación se va dando por

fenómenos puntuales y fortuitos, netamente situacionales, en torno a los cuales

giran los temas de relevancia familiar:

“…La comunicación en mi casa es ahí no más, yo hablo

sola. Mi marido es muy callado, y mi hijo tampoco

habla…solo lo justo y necesario. A veces conversamos

cuando llegamos a almorzar juntos, que es casi nunca. Mi

marido se puso así cuando ya no encontró más pega, ahí

se fue pa´ dentro (…) No habla ni con el hijo, menos va a

hablar conmigo…”

(Señora Ana Maria, Cerro Navia)

De lo anterior, también se puede desprender que los lazos de confianza

entre los miembros son mínimos, desconociendo aspectos de la vida de los

mismos, y adquiriendo este tipo de información por medio de agentes externos

al círculo familiar. De esta forma, los mensajes comunicativos se limitan a

disfuncionalidades propias de la unidad familiar, siendo las formas más

habituales de comunicarse, lo que incluso podría denominarse indicadores de

violencia, es decir, gritos, garabatos, descalificaciones, paso a priori a la

violencia física:

“… ¿Qué como nos comunicamos? (…) Mal, mi hijo mayor

no habla con nadie, todo lo que se sabe de él es por que

se supone o nos cuenta otra gente, pero a él no se le

 251

puede preguntar nada, se pone violento y se enoja. El más

chico no habla mucho y le tapa las cosas a su hermano

mayor (…) Mi pareja, él es un tiro al aire, habla cuando

está con trago (…) Yo no puedo hablar con nadie…”

(Señora Margarita, Cerro Navia)

En definitiva, podemos apreciar las diferencias que presentan las

tipologías de familia predominantes en los sectores estudiados, las que van

desde un nivel comunicacional que potencia la integración y compenetración de

los miembros, hasta uno que, por las características ya mencionadas, tiende a

desintegrar el sistema, a desvincular a sus miembros, ya que la entrega y

recepción de mensajes son escasos en frecuencia, contenido y calidad, lo cual,

evidentemente cronifica la multiproblematización de las familias en estudio.

Roles y distribución del poder

 Ahondando en las tareas y funciones que desempeña cada miembro del

núcleo familiar, acorde con la relación de parentesco y la posición que ocupan

al interior de la estructura, las entrevistas en profundidad realizadas nos

entregan las divisiones internas de facto que existen en las familias, a modo de

desempeñar las funciones que les son propias, dentro de lo cual se encuentra

la distribución de poder en las distintas maneras que éste pueda ejercerse, y

por otra parte, los roles desempeñados por cada miembro dentro de la

estructura familiar.

 En los cuatro tipos de familias predominantes que encontramos a lo largo

del desarrollo de las entrevistas en profundidad, es decir, monoparental;

monoparental extensa, biparental con cohabitación no marital y extensa,

nombradas de acuerdo al grado de ocurrencia, existe una distribución básica de

tareas y funciones al interior de ellas que permite su funcionamiento, siendo

éste óptimo o no.

 252

 Principalmente, en las familias biparentales con cohabitación no marital,

como forma moderna de la nuclear biparental, tal y como se menciona en los

capítulos precedentes, la distribución de roles hace referencia a tareas

domésticas y funciones propias de la división sexual del trabajo en el hogar, es

decir, la mujer cumple labores derivadas de lo doméstico y que están en

función del rol tradicional de la mujer al interior de la familia. Por otra parte, se

encuentra el rol de proveedor del hogar claramente definido, el cual la mayor

parte de las veces, es llevado a cabo por la figura masculina, quien desarrolla

actividades económicas fuera del hogar.

 Las características de la distribución de roles y funciones de este tipo de

familia (biparental con cohabitación no marital), encuentra sus bases en las

modalidades de aquellas familias dadas antes de la sociedad industrial, cuya

división del trabajo estaba influenciada negativamente por los roles de género,

es decir, la mujer solo se limitaba a la mantención del hogar y el cuidado de los

niños, mientras que el varón estaba determinado para proveer económicamente

o sustentar a la familia, por tanto, es claramente un modelo de familia patriarcal.

En estas familias, el padre y jefe de hogar, escasamente se inmiscuye en las

funciones o labores referidas al cuidado del hogar y la crianza de los hijos.

 En estos grupos familiares, por tanto, se darían escasamente los roles

funcionales, los cuales se relacionan directamente con los rasgos de

personalidad, con los recursos, con las demandas y necesidades de cada

miembro del sistema, pues éstos implican que tanto hombre como mujer, en

este caso tanto madre como padre, asuman tareas en la vida cotidiana, es

decir, deberes o labores del hogar, proveer económicamente a la familia, entre

otras tantas.

 Con respecto a los menores y adolescentes del hogar, las funciones que

éstos desarrollan al interior de la familia corresponden netamente a roles

derivados del ámbito educacional, es decir, rol de estudiante, con los deberes y

responsabilidades que el mismo implica:

 253

“…Mis dos hijas chicas se dedican a estudiar, a veces

ayudan a hacer las camas o lavar la loza (…) Mi esposo es

bien trabajador, él llega cansado y no ayuda mucho. Es la

mujer quien asume que la casa es de uno, y aunque no se

diga uno sabe que tiene que hacer las cosas, para eso me

casé, igual que mi mamá, hasta el último sirviéndole a mi

papi…”

(Señora Marion, Cerro Navia)

 En cuanto a las familias monoparentales y monoparentales extensas,

podemos decir que la forma de distribución de quehaceres, toma un carácter

muy disímil a los antes mencionados en el tipo de familia biparental con

cohabitación no marital. En estas familias, generalmente la mujer, madre y jefa

de hogar, desempeña una multiplicidad de roles. Por una parte, una de las

principales funciones dice relación con el proveer económicamente al grupo

que está a su cargo, lo cual significa desarrollar algún tipo de actividad

económica, ya sea ésta, dentro o fuera del hogar, actividad que en la mayoría

de estos hogares significa el único ingreso familiar, pues solo en ocasiones los

hijos (dependiendo de la edad de estos), contribuyen económicamente al

hogar. Sin embargo, no debemos olvidar que este tipo de mujeres debe

cumplir los roles de padre y madre a la vez, por lo que además de trabajar para

conseguir el sustento diario, realiza funciones o roles que están netamente

ligados al ámbito doméstico, es decir, el cuidado del hogar y los hijos. De esta

forma, la mujer se convierte en madre, padre, jefa de hogar, apoyo emocional y

sostén único de la familia.

 Directamente relacionado con el rol proveedor desempeñado por estas

mujeres, se produce un fenómeno que atañe, comúnmente a los hijos y por lo

general, al o la mayor, quienes deben asumir roles y funciones que no les son

del todo propios a su edad y condición, pero que deben adjudicarse a modo de

que el sistema familiar siga funcionando. Lo antepuesto, es el fenómeno

denominado “parentalización”, el cual implica posesionarse de roles de otros,

en este caso de la madre, quien cumple un conjunto de funciones, por lo que,

muchas veces por si sola no es capaz de sobrellevar.

 254

 “…Yo hago el papel de madre y padre. Cuando yo estoy ausente,

por trabajo o lo que sea mi hija ocupa el rol de madre, porque ella se

queda con mi hijo, me ayuda, y cuando yo trabajo ella me lo ve. Por

ejemplo ahora mismo, estamos solas las 2 y tiene que ayudarme, porque

yo tengo más confianza en ella que en cualquier persona… Lo que más

me interesa es que mi hija vea al niño, nada más porque las cosas de

casa yo las puedo hacer. Así, yo voy a poder ir a trabajar tranquila, sin

preocuparme de que el niño ande en la calle. Eso es lo que a mi más me

interesa. Ese es el rol que yo quiero que ella cumpla…”

(Señora Rosa, La Pintana)

 En nuestra sociedad, y de acuerdo a lo que podemos rescatar del

presente estudio, visualizamos que en estos, los estratos sociales bajos, la

distribución de roles continúa ligada fuertemente al patriarcado o a lo que se

denomina una sociedad machista. Con ello, es posible afirmar que en los

grupos biparentales con cohabitación no marital, la creciente incorporación de

la mujer al mercado laboral solo se da levemente, y en la medida en que ésta

desarrolla actividades de este tipo, no deja de ejercer roles y funciones

derivados del cuidado del hogar y de los menores. Así, no podemos hablar de

grandes cambios en la manera de distribuir los roles y las funciones al interior

de la familia.

 En los casos de las familias de tipo monoparental, si es posible observar

mutaciones sustanciales en cuanto a la distribución de roles, ello debido a que

hemos encontrado una gran incidencia de hijos parentalizados que deben

cumplir roles referidos al cuidado del hogar, ello con la finalidad de que la

madre y jefa de hogar, logre desarrollar actividades que signifiquen el sustento

económico del grupo.

 En cuanto a la distribución del poder en las familias objeto del presente

estudio, podemos decir que, a pesar de pequeñas diferencias de forma, existe

una característica de fondo que les hace similares en torno a la distribución

intrafamiliar del poder. Lo anterior, se refiere a un tipo de poder distribuido de

forma vertical, en donde quien está en la cúspide se atribuye a sí la capacidad

 255

y responsabilidad de tomar las decisiones que al grupo familiar en su totalidad

le atañe.

 Sin embargo, como se menciona, existen diferencia en la forma de tomar

decisiones cuando hacemos distinciones según el tipo de familia que se trate.

Es decir, en aquellos grupos monoparentales y monoparentales extensos, que

por lo general cuentan con una figura femenina a la cabeza, las decisiones, a

pesar de ser tomadas por quien se encuentra en el nivel más alto, se

consideran las opiniones vertidas por cada integrante del grupo familiar. Ello se

atribuye al mayor grado de unión o cohesión presente en este tipo de familia,

donde existe gran compenetración entre sus miembros. Sin embargo, las

decisiones son tomadas por el eje central de la familia, en este caso, la madre.

 En el caso de aquellos grupos familiares biparentales con cohabitación

no marital y extensos, el panorama no se presenta muy divergente. Es decir,

las decisiones, son tomadas por quienes se encuentran en la cúspide, en este

caso por el subsistema paterno filial, quienes de manera cerrada y sin previo

parecer de los demás integrantes del grupo, determinan todas aquellas

decisiones que afectan al sistema familiar en su conjunto. Esto, es atribuible,

en la mayoría de los casos, al aumento considerable de integrantes lo que

incrementa el número de obstaculizadores al momento de comunicarse en

torno a la toma de algún tipo de decisión que al grupo concierne.

 Frente al panorama anteriormente expuesto, podemos concluir

aseverando que este tipo de distribución vertical del poder existente en este

tipo de familia, es decir, multiproblemática, no es favorable al momento de

desenvolverse en las condiciones de precariedad y vulnerabilidad en las cuales

desarrollan su vida familiar.

 256

Formas de convivencia

Cuando nos referimos a las formas de convivencia al interior de las

familias, hacemos alusión a relaciones de cercanía entre integrantes del

sistema familiar, es decir, a la descripción de los vínculos y pautas de apoyo

afectivo y emocional entre los familiares. Ello, considerando a la familia, desde

la Teoría General de Sistemas, como un sistema compuesto por un conjunto de

partes o elementos relacionados entre sí y que cuentan con un objetivo en

común. Así, la estructura de un sistema social, como la familia, debe basarse

en relaciones recurrentes, estabilizadas y ordenadas.

En este sentido, uno de los aspectos más importantes a observar, son las

formas organizacionales que definen la relación entre los miembros del grupo

familiar en determinadas circunstancias y contextos, en relación con los demás.

Debido a que estas pautas organizacionales, se encuentran al servicio de la

homeostasis del sistema, regulando constantemente la conducta de los

integrantes de la familia.

En este sentido, es posible observar que gran parte de las familias

entrevistadas manifiesta que en ellas no existe más afinidad entre algunos sus

miembros, por sobre la relación con otros, es decir, la conformación de díadas

o alianzas, para la consecución de objetivos o planes comunes. Por otra parte,

dichas familias, expresan que tampoco existen coaliciones o triángulos que se

encuentren en detrimento de personas al interior del grupo. Lo anterior, nos

indica que la mayoría de éstos no es conciente de las relaciones de cercanía

que necesariamente encuentran lugar al interior de cualquier sistema social

como la familia.

Más bien, los relatos obtenidos desde las mismas, se refieren a relaciones

familiares igualitarias entre la totalidad del grupo familiar. Esto, se manifiesta

de igual forma en familias monoparentales, extensas y en aquellas biparentales

con cohabitación no marital, a pesar de estar compuestas de diferente manera

y que el número de integrantes varía notablemente.

 257

Lo anterior queda de manifiesto en los relatos de las mismas:

“...No existe más conexión con uno que con otro, para mi

son los dos iguales. No tengo preferencia por uno que por

otro. Por ejemplo, si se compra una cosa tiene que ser

para los dos. Si no se puede mejor no se compra nada...”

(Señora Rosa, La Pintana)

“...No, porque todos nos llevamos bien, tenemos la misma

cercanía y contacto unos con otros, pero eso de tener más

afinidad unos con otros, yo no lo veo así…”

(Señora Susana, La Pintana)

En el caso de aquellos grupos extensos, en los cuales habita más de una

generación e incluyen a otro tipo de familiares consanguíneos, es posible

subrayar que si existe mayor cercanía entre algunos de sus integrantes, este

tipo de relaciones se da entre los más pequeños y sus abuelos. Estas

afinidades son permanentes y encuentran su fundamento en los lazos afectivos

que estos establecen en la convivencia diaria. En relación con lo anterior, es

posible observar que recurrentemente los abuelos protegen a los más

pequeños, en relación con sus padres, por considerarlos indefensos.

“...Considero que tengo más afinidad, más conexión con

los 2 más chicos. Por ejemplo, si estoy triste les digo y

ellos se dan cuanta al tiro, también porque me conocen

más. Esta afinidad se da siempre, no solamente cuando

hay conflictos, aunque el niño chico es más de mirar, más

imparcial, él me dice cuando yo estoy equivocada..”.

(Señora María, La Pintana)

“...Es que es distinto, uno con los nietos se vuelve más

chocho, los cabros de uno ya ni nos pescan y uno como

 258

abuelo claro que les dedica más tiempo... como el dicho

uno como padre cría y como abuelo mal cría, es por

protegerlos, es que los retan mucho no les tienen

paciencia...”

(Don Silvestre, Cerro Navia)

Es posible, aquí, realizar una salvedad respecto de la teoría, es decir,

mientras los teóricos nos indican que la formación de triángulos se produce, la

gran parte de las veces, entre uno de los progenitores y un hijo, en detrimento

de aquel padre que no pertenece a la díada, la realidad nos muestra que, en

aquellos grupos familiares extensos en los cuales pernoctan más de una

generación, la conformación de triángulos se realiza con la finalidad de

entregar protección a los más pequeños de la familia. Es decir, las

generaciones mayores buscan amparar a sus descendientes más pequeños,

sus nietos, respecto de los padres de los mismos, bajo el argumento de una

baja tolerancia y paciencia de las generaciones medias con las más pequeñas.

Todo lo anterior, encuentra también, fundamento en los fuertes lazos afectivos

y emocionales desarrollados por los integrantes de edad avanzada de la

familia.

En síntesis, es posible observar que existen pequeñas diferencias entre

familias extendidas, biparentales con cohabitación no marital y

monoparentales, en relación con las formas de convivencia al interior de las

mismas. Mientras en las primeras existen lazos afectivos y mayor cercanía

entre los más pequeños y sus abuelos u otros adultos significativos, lo cual

responde principalmente a la necesidad de cuidado y protección de los

mismos, en las biparentales con cohabitación no marital y monoparentales no

se presentan este tipo de aproximaciones, en cuanto a afinidades permanentes

e inconstantes dentro de su dinámica familiar. Sin embargo, podemos ver que

los lazos afectivos y de apoyo familiar en los grupos más pequeños se

manifiestan, según el relato de las mismas, en la totalidad del grupo familiar.

 259

Afectos

La familia está representada por un complejo entramado de relaciones,

dentro de las cuales se encuentran los roles, conflictos, comunicación, y las

interacciones de aproximación. Este último, es decir, las interacciones de

aproximación representan lo que entenderemos por afectividad y sus

connotaciones más relevantes. El afecto es una de las interacciones más

valoradas y guarda una relación directa con la satisfacción personal y con las

posibilidades de desarrollo de los miembros de la familia, además de entregar

al entorno familiar un conjunto de sentimientos positivos tales como el cariño, la

ternura, confianza, emociones que priman en las familias funcionales.

Es en función de esta concepción, que analizaremos los procesos

afectivos de las familias entrevistadas durante el trabajo en terreno de la

presente investigación.

De acuerdo con las entrevistas realizadas a distintas familias

pertenecientes a las comunas de La Pintana y Cerro Navia, podemos observar

que existen dos tipos de manifestaciones relacionadas con los afectos. Por una

parte, un número importante de estas familias expresa su afectividad mediante

el interés mutuo respecto del bienestar personal, ya sea en aspectos referidos

a la salud, trabajo o estudios, por mencionar algunos. Es decir, existe una

demostración de preocupación por lo cotidiano por parte de sus integrantes.

Esto lo podemos explicar a través del siguiente extracto:

“... Yo creo que sí somos afectuosos. Se demuestra en que

son atentos, están pendientes de mí, si estoy enferma, si

no, me traen un engañito, mi nieta y mi hijo. El otro

aparece de vez en cuando y me trae un engañito...”

(Señora Ana, La Pintana)

El párrafo anterior, evidencia que los afectos, en gran parte de las familias

entrevistadas, se dan en base a una preocupación constante por la vida de sus

integrantes, lo que se lleva a cabo mediante conversaciones o expresiones

 260

verbales por sobre manifestaciones físicas.

Esta aseveración respecto de las formas de expresión de afectos, está

directamente relacionada con componentes experimenciales y culturales, lo

que se refiere a los marcos referenciales y los procesos de crianza de los

adultos significantes y pilares fundamentales de la familia, los cuales llevaron a

cabo sus procesos de socialización en núcleos familiares rígidos y con pocas

manifestaciones físicas de afecto, lo que se encuentra estrechamente

relacionado con modelos o sistemas represivos en los cuales debieron vivir sus

familias de origen, lo que llevó a estas familias a moldearse a dichos sistemas

o modelos, dejando a la deriva la expresión de afecto y amor, generando

relaciones familiares distantes, lo que nos indica que no incorporan este tipo de

expresiones de apego en sus relaciones interpersonales al interior del sistema

familiar. Por otra parte, éstas tampoco logran dilucidar que este tipo de

expresiones son parte importante en el desarrollo emocional y psicológico de

los integrantes de la misma.

Otra de las conclusiones importantes que es posible realizar, se

encuentra relacionada con la necesidad de afecto presentadas por los

miembros más jóvenes de la familia, lo que responde a necesidades biológicas

y psicológicas primarias del ser humano, como ente social y receptor de este

entramado de relaciones generadas en el ambiente social en que se

desarrollan. Necesidades que se ven entrampadas, en la incapacidad

presentada por el mundo adulto de entregar manifestaciones físicas

significativas para el desarrollo integral de los individuos y dar cumplimiento a

las funciones básicas de la familia, es decir, el cuidado, protección y

socialización de sus miembros:

“... Si, bueno mi hija pasa por al lado mío y me dice mamá

te quiero mucho o abuelita te quiero o escribe cartas,

siempre se acercan al lado mío, o sea las manifestaciones

son más de los niños hacia nosotros...”

(Señora Jeanette, La Pintana)

 261

“... Yo en ese sentido, adoro a mis hijos, pero yo no ando

besándolos, con cariños, ¡no! mis hijos se acercan, me

abrazan, me dicen que me aman y yo les digo que también,

pero yo soy reacia a esas cosas, ellos saben como soy yo.

Yo converso con ellos, les explico las cosas, los aconsejo

para bien, les digo que los amo, que los quiero, pero no

ando a cada rato besándolos, acariciándolos ¡no!...”

 (Sra. Sandra, Cerro Navia)

En síntesis, podemos observar que por una parte existen escasas

manifestaciones físicas de afecto, sin embargo, las veces en que estas sí se

manifiestan, ellas son ejercidas por los integrantes de menor edad del sistema

familiar, lo que se encuentra en directa relación con los antecedentes antes

mencionados.

Cohesión

En relación con lo anterior, y en base a los antecedentes obtenidos desde

estas familias, encontramos lo que hemos llamado cohesión, la cual tiene

directa concordancia con los lazos emocionales dados entre los miembros de la

familia, permitiendonos visualizar el grado de unión entre los integrantes del

sistema familiar. Lo antepuesto, es decir, la cohesión se da en la medida que

los miembros del sistema se sientan implicados y atraídos en ella, se ayudan y

se sostienen mutuamente.

Como se menciona en los capítulos precedentes, es en la familia donde

se desencadenan aprendizajes que ayudan al óptimo desarrollo individual y

que posteriormente servirán a cada uno de los integrantes de la familia para

desenvolverse de manera adecuada en la sociedad, es decir, el suprasistema.

En base a lo obtenido, desde las familias estudiadas, y rescatando la idea

del párrafo precedente, se evidencia que, en aquellos grupos primarios

 262

monoparentales y monoparentales extensos, existe una fuerte ligazón

emocional, por tanto, este tipo de familia presenta altos grados de cohesión, lo

que se evidencia en la manera de compartir los espacios, el tiempo, las

amistades, la forma de tomar decisiones e incluso en los momentos de

recreación, los cuales se dan en conjunto. Estas familias representan un todo,

cuyas partes se encuentran entrelazadas produciendo, generalmente, un

óptimo funcionamiento, sin perder la independencia y autonomía de éstas. Lo

anterior, podemos relacionarlo con el bajo número de integrantes que

componen la familia, lo cual permite relaciones interpersonales más directas y

cercanas, proporcionando límites y funciones más definidos:

“…Sí, yo con mis dos niños somos bien unidos y

compartimos todo lo que tenemos…”

(Señora Sandra, Cerro Navia)

“…Considero que mi familia es unida porque siempre

estamos nosotros tres, siempre por ejemplo planteamos

temas que nos interesan a los tres, ¿y si salimos?,

pasamos solos, compartimos nosotros tres no más...”

 (Señora Rosa, La Pintana)

“…Yo pienso que sí, porque pasamos siempre aquí

compartimos todo entre nosotros no más, jugamos,

conversamos, escuchamos música, dentro del núcleo de

la familia…”

 (Señora Gabriela, La Pintana)

A diferencia de las familias monoparentales y monoparentales extensas

cuyas características fueron antes mencionadas, encontramos a las familias

biparentales con cohabitación no marital y extensas, las cuales, según lo

indagado por el estudio, no disfrutan de manera grata los espacios ni los

tiempos e incluso en ocasiones no comparten los mismos intereses, por tanto

presentan bajo nivel de cohesión y que se encuentra relacionado con el mayor

número de integrantes que la componen. Ello genera que las relaciones

 263

interpersonales dadas al interior de estos núcleos, sean más distantes y

conflictivas, debido a las precarias condiciones habitacionales y la escasa

privacidad que cada sujeto puede alcanzar, impidiendo el desarrollo individual y

diferenciado de los demás integrantes del sistema, todo lo anterior genera, por

tanto, menor cohesión entre sus miembros.

Por otra parte, dentro de la cohesión familiar inciden las características

personales de cada individuo, que determinan personalidades divergentes

dentro de la misma y con objetivos individuales que no se ajustan a los del

grupo, generando conflictos y choques interpersonales permanentes.

“…Bueno, hay problemas a mi a veces me da rabia con los

cabros por tanta injusticia y tan malos de la cabeza. Ellos

mis nietos, como yo le explique no tiene ni papá ni mamá,

porque el papá de ellos murió cuando eran chicos, mi hija

se fue y los dejo votados, yo he criado a los cuatro. Yo

trato por todos los medios que la familia no se deslice,

pero no se puede. A veces quisiera estallar, pero no

puedo. Más encima, mi hija está enferma y está acá con

sus hijos. Uno se mortifica muchas veces para nada. Por

ello yo creo que hay entendimiento y a veces no, por que

no todos tiran pal’ mismo lado…”

(Señora Sonia, Cerro Navia)

“…No, porque por parte de mi mamá la familia no es muy

unida, al menos mi mamá cuando se me enferma un

chiquillo o algo ella siempre me acompaña para todos

lados, pero igual no la encuentro unida…”

(Señora Jeannette, La Pintana)

Una de las aristas de mayor importancia de la cohesión familiar, es el

establecimiento de costumbres o tradiciones familiares. Éstas, hacen referencia

a aquellos hechos o situaciones que identifican a cada familia y que se

encuentra en función de la cohesión, es decir, el simple compartir espacios y

 264

tiempos antes mencionados. Dentro de los relatos de las familias entrevistadas,

las tradiciones y costumbres familiares no representan una posición prioritaria y

tampoco se encuentran dentro de los marcos referenciales de las mismas.

Estas tradiciones o costumbres no necesariamente representan una

apreciación positiva, lo cual puede estar dado por las disfuncionalidades

presentadas por parte importante de estas familias. Son escasas las unidades

familiares que describen tradiciones y costumbres como parte de la vida

familiar. Además, éstas dependen la mayor parte de las veces de los recursos

económicos con los que cuentan, los que evidentemente escasean la mayor

parte del tiempo, lo anterior es posible afirmarlo mediante el siguiente extracto:

“…No tenemos actividades como familia, no salimos a

ningún lado porque la plata no alcanza, tampoco nunca se

a celebrado un cumpleaños porque no se puede...”

(Señora Jeannette, La Pintana)

“…Cuando tenemos plata salimos todos juntos, vamos al

centro pero si alguien no quiere ir se queda cuidando la

casa, no es obligatorio. O hacemos una buena comida y

comemos todos juntos. Y cuando no tenemos plata,

vamos a la cancha, los chiquillos juegan a la pelota, a

veces estamos aquí compartiendo, escuchando música,

mi papá trae amigos a cualquier hora. Otra cosa que

podría ser como tradición es que a veces vamos todos a la

catedral, o también vamos a la iglesia de aquí...”

(Señora Susana, La Pintana)

“…Las peleas de curados no más, es sagrado todos los

fines de semana…”

(Señora Margarita, Cerro Navia)

En resumen, podemos mencionar que en general las familias

entrevistadas en ambas comunas, relatan no tener costumbres o tradiciones

familiares, ésto debido a múltiples causas, entre ellas la escasez de dinero. Sin

 265

embargo, durante el desarrollo de las entrevistas es posible visualizar que este

tipo de familias no tienen arraigado el concepto de tradiciones o costumbres

familiares, por lo que les resulta difícil dilucidar éstas mismas, lo que se

reafirma las veces en que mencionan realizar pequeños actos, considerados a

nuestro juicio, como costumbres o tradiciones.

Límites y normas

En cuanto a los límites, estableceremos una diferenciación entre aquellos

que hacen referencia a la relación familia - contexto y aquellos que se

establecen intrafamiliarmente y que se relacionan directamente con las normas.

 Los primeros inciden, ya sea positiva o negativamente, en las relaciones

familiares, de acuerdo al grado de permeabilidad de ellos. Los segundos, sin

embargo, atañen a las delimitaciones entre los diferentes subsistemas que

componen el grupo familiar, por lo que se relacionan estrechamente con el

establecimiento de normas o reglas familiares.

De acuerdo a esto, y a los relatos obtenidos, las diferentes familias

entrevistadas denotan que informaciones o instituciones externas al ámbito

familiar no inciden en las relaciones familiares, lo que significa que este tipo de

grupo familiar presenta límites rígidos en su relación con el contexto, es decir,

instituciones como Iglesias, Colegios, Junta de vecinos, por mencionar algunas,

no afectarían a la convivencia diaria del sistema familiar. Lo anterior, se

relaciona directamente con mecanismos de defensa que el grupo desarrolla,

con el objetivo de protegerse del contexto adverso en el cual se encuentran

inmersos y que dice relación con factores de riesgo.

 Así, en el caso de las familias con integrantes adolescentes, ésta procura

evitar un tipo de socialización callejera del menor con el fin de “intentar” impedir

adicciones o el acercamiento a este tipo de problemáticas sociales. Sin

embargo, durante el transcurso de las entrevistas, es posible observar que

estas patologías no se encuentran apartadas de las familias encuestadas. Si

bien, éstas establecen límites rígidos frente al contexto en el cual se

 266

desenvuelven la generalidad de estos grupos, a pesar de realizar esfuerzos

que agotan sus capacidades, no logran a cabalidad su objetivo, debido a que el

contexto se presenta más fuerte e influye de manera significativa en el

funcionamiento de la dinámica familiar.

 Respecto a la incidencia de algún tipo de instituciones, el siguiente

párrafo nos permite realizar las anteriores aseveraciones.

“… Por aquí por el barrio no me meto con nadie, con mi

vecina no más, no tengo amistad con la gente de aquí. No

me influye, no importa porque no me meto con nadie…”

(Señora Ana, La Pintana)

“…Mi hijo me da miedo, porque es muy ingenuo. Antes se

juntaba con niños que consumían y vendían, y llegaba

contándome las cosas que le compraban a los otros niños

y él se sentía mal, pero yo le decía que ellos tenían la plata

fácil, y yo por ellos no lo haría nunca. Yo realmente los

quiero harto y no me gustaría que se metieran en algo

malo…”

(Señora María, Cerro Navia)

“…Bueno, las instituciones no influyen. Lo que sí, es que

tengo un hijo que es angustiado, y que de repente aparece

y desordena todo. La otra vez llego drogado y curado, me

quería robar unas cosas y lo eché de la casa. Ni se

imagina las cosas que me gritaba, vieja tal por cual,

muérete y puras cosas así. Cuando llegó mi otro hijo,

también se puso furioso con él y lo empezó a ahorcar,

decía que me iba a quemar mi casa, tuve que llamar a los

carabineros. Eso es lo que más nos afecta, que el es muy

violento cuando anda drogado, y nos deja a todos como

desorientados…”

(Señora Ana La Pintana)

 267

Mediante el extracto anterior, es posible aseverar que gran parte de las

familias intentan establecer normas y límites intrafamiliares, sin embargo, el

contexto genera en ellas fuerte incidencia, lo que se evidencia en los casos en

que este tipo de grupos experimenta patologías referidas a problemáticas

sociales, las cuales influyen y determinan cierto tipo de dinámicas. Es decir,

ésto queda explícito en los casos de familias en las que alguno de sus

integrantes se relaciona con el consumo de estupefacientes o la delincuencia

como producto de lo anterior, aseveraciones que pueden incluso

complementarse. Además, es posible afirmar que, cuando nos referimos a

problemáticas como las anteriormente mencionadas, los límites intrafamiliares

se diluyen, llegando incluso a anularse el respeto y la consideración por el

otro.

En lo que respecta a la incidencia de informaciones provenientes de

familiares, ya sea que cohabiten o no con la misma, la influencia de los mismos

brinda una orientación distinta a la dinámica familiar dada. Lo anterior, queda

expresado mediante el siguiente extracto:

“...Yo creo que sí, porque ahora mismo mi mamá salió con

mi tía y cuando llegó estábamos en la mesa tomando once

y ella me dice, súper enojada, hubiese sido mejor que te

hubiesen reconocido a la niña, y yo le dije date con una

piedra en el pecho de que la reconocieron, tú querías

tanto que el Elías la reconociera y no la reconoció, y ahora

que la reconoce otra persona tú me dices esto... se enojó y

me dijo que sabes tú, y eso viene de afuera, de mi tía,

porque ella nunca había dicho eso y salió con eso justo

cuando venia de la casa de otro familiar. Además, me dice

tú sales con los niños y a la niña no la llevas, ahí yo le

digo: mamá cuando salgo, salgo con los tres y cuando no

puedo tengo que salir solo con uno, porque de repente

con los tres no puedo salir...”

(Señora Jeannette, La Pintana)

 268

Referido al establecimiento de normas al interior de la familia, podemos

señalar que existen diferencias sustanciales entre aquellas familias en las

cuales existen jóvenes o adolescente y otras en las cuales la totalidad del

grupo es mayor de edad. En relación con lo anterior, es posible afirmar que en

aquellos grupos familiares en etapa (del ciclo evolutivo) de familia con

adolescentes existe una clara definición de normas, empero, éstas solo hacen

alusión a aspectos básicos tales como los horarios de llegada, los permisos

para salir a fiestas, el consumo del tabaco, alcohol o drogas y el pololeo, por

mencionar algunos. Estas normas, se encuentran en relación con los límites

rígidos que las familias intentan imponer con el objetivo de distanciarse del

contexto en las cuales se encuentran inmersas. Lo anterior, es posible afirmarlo

mediante el siguiente extracto:

“...Si tenemos normas al interior de la familia, para los

chiquillos si. Mi marido pone las normas. Por ejemplo

cuando se ponen porfiados que quieren salir a la calle, o

que quieren jugar con el play, que tienen que portarse bien

en el colegio, que tienen que hacer las tareas. Las normas

son con los dos más chicos...”

(Señora Jeannette, La Pintana)

“...Si, no pueden ir a fiestas, no pueden llegar tarde

tampoco, no pueden fumar ni tomar. Las normas las

pongo yo. La mayor es la que más me alega por las

normas porque a ella le gusta el trago...”

(Señora María, La Pintana)

Al mismo tiempo, es posible dilucidar que en aquellos grupos familiares

monoparentales y con adolescentes, el establecimiento de normas es aún más

rígido. Lo anterior, encuentra su fundamento en el intento, realizado por la jefa

de hogar, de representar una figura fuerte. En tanto, en aquellas familias

biparentales con cohabitación no marital o extensas que cuentan con una

figura masculina como pilar fundamental, esta imposición de normas es llevada

a cabo por el jefe de familia.

 269

“...Existen normas y las pongo yo (rosa), por ejemplo las

fiestas, la hora y el pololeo. No la dejo pololear. Yo le digo

los estudios primero, después los pololos porque los

pololos no te van a dar nada...”

(Señora Rosa, La Pintana)

“... Mi marido como que es más estricto, él es el que da los

permisos, igual me consulta como se han portado los

niños y esas cosas, si se portan bien les da permiso, si no,

no. Mi esposo es el que pone los límites, pero no de mal

genio, igual las cosas se conversan...”

(Señora Carmen, Cerro Navia)

En síntesis, podemos decir que, en general las familias base de nuestro

estudio mencionan contar con normas y límites. Empero, es posible dilucidar

que solo se refieren a aspectos básicos de comportamiento de sus miembros,

las cuales, se observa no son interiorizadas por la totalidad de los integrantes,

lo que nos indica que, de una u otra forma el contexto logra incidir en las

relaciones intrafamiliares.

EN CUANTO A SUS PROYECCIONES FUTURAS

De acuerdo a lo planteado según nuestro objetivo específico, dividido en

lo que respecta a la visión misma de las familias, en su actualidad, y a sus

proyecciones futuras como tal, es de gran importancia reconocer la valoración

que tienen de si mismas, y a los aspectos a que los que otorgan mayor

relevancia, siendo ésta la base de cómo visualizan su futuro, a nivel de grupo

familiar, como por cada integrante o generación componente de la misma.

 De lo anterior, podemos separar en dos ámbitos los discursos

entregados por las familias entrevistadas. Un primer ámbito, o tipo de discurso

entregado, es aquel donde las familias señalan experimentar un sentimiento de

bienestar o satisfacción en base a factores de subsistencia, que por lo demás,

 270

no corresponden o tienen relación con los satisfactores denominados básicos

para la sobrevivencia, tales como la educación, salud, vivienda digna, etc. Es

en esta familia, donde la noción de bienestar como término integral y

específicamente en el ámbito familiar, se ve satisfecho con el mero hecho de

dar cumplimiento a necesidades fisiológicas, tales como dormir, alimentarse,

entre otras. Lo antepuesto, se puede ejemplificar con los siguientes extractos:

“…Bien, si dejo afuera a mi hijo esta bien, pero si lo

incluyo no porque el descompagina a la niña y a mi porque

consume, con las normas que hay en la casa es medio

flojo…”

(Señora María Teresa, La Pintana)

“…Mi familia (…) feliz, contentos estamos acá, sin peleas,

y tenemos para comer. Somos buena familia, aunque esto

del Ángelo igual nos afecta como familia. El Ángelo está

metido en la droga, no hayamos que hacer con él, si es

cosa de mirarlo como está de flaco, está en la pasta

base…pero eso no más…”

(Señora Jeannette, La Pintana)

 Por otra parte, encontramos aquellos discursos, donde las familias

tienen una visión más crítica sobre su condición, y amplían su espectro de lo

meramente subsistencial, incorporando elementos que dinamizan las

relaciones intrafamiliares, y que además están dados por la estructura social en

la que viven. Nos referimos a factores de carácter más externos, que no atañen

necesariamente a la individualidad de cada familia, sino más bien afectan a la

sociedad en su conjunto. Lo anterior, se puede constatar en los siguientes

párrafos de las familias entrevistadas:

“…Mal, regular, no más por la situación económica. Uno

debería tener lo suficiente, tener un trabajo bueno, cada

 271

uno en sus casas. La Tabita (hija) se molesta porque me

dice que le gustaría tener un patio y que tiene que estar

encerrada. No hay espacio acá, los niños tienen que salir a

jugar a la calle y eso no es bueno por las costumbre que

ahí se dan…”

(Señora María, Cerro Navia)

“…A mi familia la veo con muchos problemas, de repente

demasiados como para aguantar, unos días más que

otros, por el hecho de vivir aquí (…) Veo a mi familia de

repente como ahogándose, tratando de salir adelante (…)

Me gustaría que mis hijos salieran adelante, no como yo,

que tuvieran su casa cuando se casaran, que fueran una

familia feliz…”

(Señora María, La Pintana)
“…Mientras no teniendo un lugar donde yo vivir y estar

con mis hijos, bien... Pero ahora no porque no vivimos

independientes de mi mamá porque estamos sometidos a

lo que ella dice…”

(Señora Jeannette, La Pintana)

Respecto a lo señalado, las familias esbozan su proyecto de vida, tanto

para el sistema en general, como para los subsistemas que conforman la

misma (descendencia en el caso que existiera) a partir de lo que autoperciben

de su realidad actual. Aunando lo anterior con lo señalado en los análisis de

cohesión, podemos extraer que gran parte de las familias anhela relaciones

intrafamiliares más consistentes, con lazos de unión más intensos,

incorporando a aquellas familias que se reconocen como cohesionadas,

quienes desean solidificar aún más las relaciones que consideran poseer.

“…Veo a mi familia como una familia contenta, alegre de

no estar pasando por lo que estábamos pasando. Nos veo

como una familia alegre, amable y cariñosa. Aunque me

 272

gustaría más cariño. Uno siempre espera más de lo que le

dan…”

(Señora Rosa, La Pintana)

“…Me gustaría que mi familia fuera mucho mejor, en todo

sentido (…) en comprensión, cariño, no andar peleando

por tonterías, que seamos mejores que antes…”

(Señora Gabriela, La Pintana)

Otro de los aspectos manifestados por las familias multiproblemáticas

entrevistadas y por aquellas que tenían una visión más crítica de su contexto,

tiene relación con aquellas variables tales como la educación, vivienda y el

trabajo, las cuales emergieron fuertemente en las proyecciones futuras de las

unidades familiares, con expectativas bastante favorables para el grupo en su

conjunto como para los integrantes del mismo. De esta forma, las familias

esperan y tienen como expectativas a largo plazo, el acceso a la educación

superior - vista como medio de ascenso social y de adquisición de status -,

fuentes laborales estables de las cuales perciban mayores rentas, y la

adquisición de una vivienda digna que permita el desarrollo de la privacidad y la

diferenciación entre sus miembros.

Específicamente referido al plano educacional, es necesario mencionar

que, en contraste con lo planteado teóricamente por autores especialistas en

el tema y en capítulos precedentes, la educación si es valorada de manera

ideológica, empero, no se lleva a la práctica debido al escaso acceso a

oportunidades educacionales óptimas o por la carencia de herramientas que

permitan afrontar las adversidades del medio, por lo cual dicha valoración no

llega a concretarse.

 Todo lo anterior, es visto como expectativas futuras, proyecciones a

largo plazo, que si bien no lo conciben en su presente familiar, aspiran

conseguirlo. Lo anterior se puede se puede constatar con lo siguiente:

 273

“…Me gustaría que estudiaran. Quiero que la chiquitita

estudie porque la más grande por más que le dije no estudió, se

enamoró y ahí quedó, llegó hasta primero medio (…). Yo quería

por ejemplo, que tuviera más cursos, que fuera profesional para

que trabajara mejor, pero se enamoró y no hizo caso (…). La chica

me gustaría que fuera distinta a la grande, con otra situación, que

se fijara en otra persona mejor, que estudiara, que tuviese su

cartón. Yo no sé leer ni escribir, entonces no quiero que les pase

lo mismo que a mí, por eso yo trabajo en negocio, como no sé leer

ni escribir, no me reciben en ningún lado...”

(Don Arturo, Cerro Navia)

 Específicamente en lo que respecta a vivienda, se extrae de las familias

lo que a continuación se expone:

 “… Me gustaría que todos mis hijos tuvieran casa,

porque algunos tienen problemas para tener su casa

propia, están de allegados, entonces se les dificulta su

progreso. Me gustaría tener plata para poder ayudar a mis

hijos, comprarles una casa para que dejen de ser

allegados…”

(Don Francisco, La Pintana)

En lo que respecta conseguir fuentes laborales, las familias expresaron lo

que a continuación se detalla:

“… A mí me gustaría que mis hijos pudieran conseguir un

trabajo digno, con buena paga, que no pasen de una pega

a otra, sino que se quedaran en una, que sea buena, para

que no tengan las mismas necesidades que nosotros…”

(Don Silvestre, Cerro Navia)

 274

Otras de las aspiraciones que en menor medida cultivan las familias en

cuestión, corresponde por un lado, a que en reiteradas ocasiones los

entrevistados plantearon la pretensión de cambiarse de sector o población. Lo

anterior, se ve argumentado en función a estar inmersos en un contexto

adverso, con una multiplicidad de factores de riesgo principalmente para las

generaciones más jóvenes. Al mencionar estos factores, calificados como de

“riesgo”, nos referimos fundamentalmente a la drogadicción, la delincuencia,

socialización callejera principalmente violenta, promiscuidad, entre otros:

“…Me gustaría que mi familia fuera como es, que sean

como son, sin vicios, sin las juntas malas, que sigan así,

como están. Me gustaría como familia, irme de acá, ojalá

Dios me iluminara porque lo único que deseo es irme de

acá, porque no me gusta la gente de por aquí. No es toda

la gente, pero hay gente mala…”

(Señora Ana, La Pintana)

De lo anterior se desprende que este conjunto de variables negativas a los

que se ven enfrentados día a día, las conciben cada vez más como fenómenos

que influyen directamente a su grupo familiar y que pueden intervenir en las

expectativas y perspectivas de vida que tienen y que anhelan tener.

“…El vivir aquí igual me da un poquito de miedo por el

hecho de que en la juventud ahora pasan tantas cosas

malas que ni Dios quisiera que a ellos les tocara algo

parecido... las drogas, las malas juntas, pero si esa es la

realidad y pareciera que los atrapa, ojalá los viera

trabajando que se hicieran hombres, que se yo, que sean

ellos, que se esfuercen por ellos mismos, pero así tengo

un poquito de miedo...”

(Señora Gabriela, La Pintana)

Así, este contexto adverso, se transforma según su perspectiva en una

limitante y se percibe como una estructura que coarta sus proyecciones o

 275

expectativas al visualizarlo como un círculo vicioso que hace cíclico todos los

factores de riesgo anteriormente mencionados. Ante la concepción de un

contexto limitante, surgen políticas disciplinarias represivas para intentar tener

cierto grado de control para con las influencias negativas y/o amenazas

latentes en el entorno.

“…No, aquí la cosa es muy re mala, es mejor estar

encerrado en la casa, porque los vagos pasan todo el día

en la esquina fumando pasta, tomando, pelean (…)Ahí se

hacen lanzas…Yo por eso a mis cabros, de la casa al

colegio y del colegio a la casa, para que no se me

chacreen, lo mejor es tenerlos en la casa, porque aquí hay

bandas que mal influencian a los cabros jóvenes, los

meten en la droga…y metidos en eso nunca van a

surgir…”

(Don Silvestre, Cerro Navia)

Uno de los últimos temas relacionados con las proyecciones futuras que

tienen los sujetos entrevistados, está dado por la visión tradicionalista de

familia, es decir, el matrimonio. Se observa principalmente una fuerte

valoración hacia la unión legal, otorgándole una importancia sustancial, base

de la estabilidad familiar y considerado como parte fundamental del bienestar

emocional, garante de la buena crianza de los hijos. Frente a esto, las

proyecciones futuras de los descendientes de las familias entrevistadas, esta

marcado por este vínculo legal.

Cabe mencionar, que no se hace una diferenciación sexista respecto de

la formación de familia vía matrimonio, sino más bien las proyecciones de las

familias en cuestión se hacen extensivas tanto para hombres como para

mujeres.

“…Me gustaría que mis hijos y mis nietos lograran tener

un hogar feliz, osea con el papá y la mamá…”

(Señora María, La Pintana)

 276

 De la misma manera, se constata a raíz del discurso de los

entrevistados, que el hecho de constituirse como una familia legal e incluso

religiosamente validada, se concibe como el advenimiento de procesos tan

importantes como la madurez.

“…La Graciela, que es la mayor, ahora está con pololo,

está enamorada y se me casa en marzo (…) Nosotros

estamos súper contentos, porque eso significa que ella

está más grande, que está pensando bien, que maduró…”

(Señora Jeacqueline, Cerro Navia)

En conclusión, podemos decir que, la proyección futura está

completamente determinada por cómo visualizan su situación presente, por el

contexto en el cual se desarrollan, y por patrones socioculturales impuestos.

EN CUANTO A SU VISION DE POBREZA

Como hemos descrito a lo largo de la investigación, la familia en situación

de pobreza constituye un universo inmensamente diverso, presentando

dinámicas internas distintas al resto de la sociedad, entendiendo por esto,

unidades familiares resilientes, que desarrollan distintos tipos de capacidades e

incapacidades de acuerdo a su composición, estructura y funcionamiento en el

contexto de empobrecimiento. Dependerá entonces, de las carencias tangibles

que el sistema familiar manifieste, como también de la percepción propia que

éstos desarrollen acerca de la pobreza, la forma en que los mismos enfrenten y

asimilen el fenómeno.

Importa rescatar el tipo de vida que los individuos y familias valoran y

desean vivir, lo cual tiene directa relación con las siete libertades mencionadas

en las reflexiones teóricas sobre pobreza (Informe sobre desarrollo

humano;2000), las cuales dan una visión integral al concepto, incorporando

aspectos sociales, culturales, psicológicos y de carácter político, para alcanzar

 277

un nivel de vida digno, validando por consiguiente, que la pobreza se basa en

una privación de capacidades y libertades esenciales, donde la relevancia

radica en la importancia que las personas otorgan al desarrollo, más que las

formas para su consecución.

De acuerdo a la significación que las familias entrevistadas poseen acerca

del fenómeno de la pobreza, encontramos fundamentalmente, que hacen

alusión a la escasez de recursos para alimentarse, dicho de otro modo, no

tener para comer. Desde este punto de vista, las familias enmarcan la pobreza

dentro de los referentes teóricos más positivistas y primarios del fenómeno, es

decir, dentro de lo expuesto como enfoque dualista (Alvarado;2004). Así,

entienden a la pobreza como un fenómeno que los limita para acceder a los

bienes mínimos de subsistencia, lo cual queda de manifiesto en los siguientes

extractos:

“...La pobreza es cuando uno no tiene nada, cuando no se

tiene que echar a la olla...”

(Señora Susana, La Pintana)

“...Para mi la pobreza es cuando uno llega al límite de

pedir en la calle, por no tener una entrada monetaria fija...”

(Señora Carmen, La Pintana)

“...La pobreza para mí (...), a mí no me interesa la riqueza,

a mí lo que me interesa es tener para poder vivir, para

poder comer, que no falte un plato de comida porque a

veces ha faltado. La pobreza es como no tener para poder

comer...”

(Señora Ana, Cerro Navia)

Analizando las recurrentes peroraciones derivadas de las entrevistas,

podemos constatar que las situaciones de precariedad a las que se ven

enfrentados como familia, son paliativos y/o solucionables por sus propios

medios, es decir, en la medida que las capacidades físicas permitan ejercer

 278

algún tipo de actividad (tejer, bordar, cocinar, entre otros), éstas se realizan en

miras de obtener un sustento económico, con el cual, su situación de pobreza

se irá aplacando para permitirles alimentarse. Se hace reiterativo en los

discursos, la convicción acerca de que trabajo existe, y que las personas que

no lo poseen, es porque no quieren, independiente del tipo de empleo que

desempeñen, dada la precaria educación con la que cuentan.

Desde estos puntos de vista, la pobreza no se relaciona con causas o

factores externos, sino que más bien se atribuye a factores netamente

individuales o propios del grupo familiar, donde va a depender exclusivamente

de sí mismos, salir de la situación de pobreza. Lo anterior queda plasmado en

los siguientes discursos:

“...Si se lucha por salir adelante, eso para mi es un logro, y

eso como que traspasa a la pobreza, porque hay personas

que se quedan ahí no más, o sea, yo soy pobre (…), me

quedo y no mando a mis hijos a la escuela. Cuando se les

pregunta, lo justifican diciendo que no tienen plata para

mandarlos. (…), eso es no querer salir adelante...”

(Señora Rosa, La Pintana)

“...La pobreza existe porque hay gente que no le gusta

trabajar, definitivamente no les gusta trabajar...”

(Señora Sara, La Pintana)

“...Creo que la pobreza no esta ligada a lo económico, está

más ligada a ser sincero en las cosas, hay personas que a

veces andan pidiendo y yo veo que son jóvenes (…), yo he

visto que hay trabajo, no es necesario andar pidiendo. La

pobreza también la relaciono con los medios que tienen

las personas para poder trabajar, las posibilidades. Yo

pienso que personas que son sanas, que tienen sus

manos buenas, dicen ser pobres para dar lástima,

 279

teniendo las dos manos buenas uno puede hacer

cualquier cosa, trabajar en lo que sea. Yo he visto gente

que pide y se ven bien sanos, entonces, ¿como pueden

decir que son pobres?...”

(Señora María, Cerro Navia)

De los extractos anteriores, podemos inferir la imposibilidad de relacionar

las debilidades macro estructurales con el fenómeno de la pobreza. Si bien,

hay un reconocimiento sobre la falta de oportunidades, la precaria educación y

la cesantía, gran parte de los entrevistados atribuye lo anterior a las

capacidades individuales y/o familiares. De contar con dichas herramientas,

dependerá estrictamente de cada quien, como las utilice en pos del

mejoramiento de su situación de pobreza.

Mínimamente, se anexan a las concepciones de pobreza establecidas por

estas familias extractadas anteriormente, dos directrices que amplían la visión

del fenómeno, lo cual no implica que posean una perspectiva integral, o que

establezcan relaciones sine qua non entre las distintas manifestaciones de la

pobreza. Fundamentalmente, encontramos apreciaciones familiares que

abstraen al fenómeno en lo siguiente: aquellas que rescatan una esfera que

dice relación con un aspecto de tipo espiritual, es decir, hablan con ahínco

acerca de la pobreza derivada del ámbito interno de cada persona, el cual

señalan, inciden en la riqueza o pobreza familiar. En términos mayormente

subjetivos, dice relación con lo valórico, lo moral, con la honestidad, y como

ellos denominan: “la riqueza del alma”. Es a éste aspecto, al cual brindan un

lugar prioritario en su vida familiar y que por ende contribuirá a que la pobreza

material tenga mayores posibilidades de ser sobrellevada:

“...Creo que existe la pobreza del corazón, porque hay

personas que se sienten pobres teniendo todo alrededor,

teniendo una familia, (…), por ejemplo, yo soy pobre, pero

tengo mis hijos y mis satisfacciones, entonces cada día

que los veo, que mi hijo pasa un año más de curso, con

todas sus limitaciones, de repente de no poder comprarle

 280

sus materiales, pero igual el lucha por salir adelante (…)

Por eso, yo espiritualmente me encuentro rica, y así soy

feliz...”

(Señora Gabriela, Cerro Navia)

“...Yo creo que no soy tan pobre, porque tengo el tesoro

mas grande que son mis hijos, el cariño de ellos (…), no

se que hace una persona pobre, lo encuentro lo último,

nadie hace nada, no hay cariño, no hay apoyo, como que

pierden los valores las familias, es cosa de ver en calle

niños limpiando vidrios, yo no quiero eso para mis hijos,

hay niñitas de la edad de mis hijas prostituyéndose en

Américo Vespucio, entonces para mí, eso es una persona

pobre, que ni siquiera le da para pensar en su familia. Por

eso toda la unión que tiene mi familia me hace sentir que

no soy pobre...”

(Señora Susana, La Pintana)

El otro desglose realizado sobre el fenómeno de la pobreza, se aprecia

cuando ahondamos en las causas que las familias en cuestión, identifican

como originarias del mismo. Se hace reiterativa la opinión acerca de que los

elementos que más inciden en su génesis, desarrollo y perpetuación, son: la

falta de estudios, y por ende, el acceso a un trabajo decoroso y bien

remunerado. De lo anterior, se desprende, como ya señalamos, que se

visualiza una imprecisión en la noción que poseen acerca de la pobreza. Sin

embargo, aún cuando hay verbalizaciones menos concretas acerca de las

causas del fenómeno, no se observa la capacidad para establecer relaciones

integrales, en las que vinculen su situación determinada y la de su contexto,

con la realidad global y el sistema político – económico imperante.

“...Yo creo que la pobreza existe porque no hay trabajo y

por la falta de estudios. Si todos tuviéramos estudios la

pobreza no existiría (…) me considero pobre porque no

tengo trabajo, no tanto por lo material, porque por ejemplo

 281

una tele no se puede comer...”

(Señora Gabriela, La Pintana)

“Me considero pobre por el hecho de no poder darles

estudios más grandes a mis hijos (…), Esto se va

convirtiendo en un circulo, porque si ellos tuvieran una

profesión, supongamos que fuera doctor, tendría trabajo

altiro, pero el problema está cuando salga de la enseñanza

media se va a quedar ahí no más (…), volvemos a lo

mismo, porque: ¿quien los contrata?, o sea siempre va a

ser poco el sueldo, si quieren, de repente les pagan y de

repente no. Es un tema de nunca acabar y que tiene que

ver con los estudios y las posibilidades que se entreguen

a los que somos pobres”.

(Señora Jeannette, Cerro Navia)

Relevante de rescatar dentro de las recién entregadas concepciones de

pobreza, es el contenido de trasfondo que dice relación con la perpetuación del

fenómeno, es decir, el círculo vicioso de la pobreza. De esta forma, existe la

noción respecto de que el punto de partida del fenómeno, es el precario acceso

a condiciones socioeconómicas mínimas que debieran disfrutar las personas,

en función con lo que innatamente poseen para hacer ejercicio de sus

capacidades, lo que a su vez tiene estrecha vinculación con la libertad de

decidir sobre los desempeños y oportunidades. De lo anterior, sale a la luz que

si bien, existe la idea de oportunidades a las cuales el acceso está limitado en

cantidad y calidad, es asumido como un hecho natural, como parte de la vida

que a cada quien le correspondió vivir.

Otra idea fuerza que presentan las familias, en cuanto a las nociones

sobre pobreza, específicamente en los planteamientos acerca de sentirse o no

como tal, hace referencia a una especie de “ventaja comparativa”; dicho de otro

modo, se asume una conducta de desesperanza aprendida o sentimiento de

conformidad al visualizar su realidad. De ésta forma, se enlaza y por sobre todo

se compara con la realidad de otras personas o familias, que socioeconómica

 282

o espiritualmente, los entrevistados consideran en peor situación que ellos. Lo

anterior, les brinda cierto grado de seguridad y homeostasis, pero que a la vez

perpetúa el fenómeno. Esto, se justifica en la medida que la pobreza es un

concepto que en la actualidad no se encuentra bien evaluado, por lo que las

familias que están inmersas en él (inmersas según indicadores clásicos como

ficha CAS II, actual Ficha Familia, por ejemplo), lo conciben como un concepto

externo, referido a que “otros son los pobres” y que por ende, los lleva a

pensar que la situación actual que viven o experimentan es satisfactoria,

conforme a su nivel de ingresos, mientras exista lo que han definido como

principal indicador de pobreza, en este caso, la alimentación.

“...Si bien uno no tiene grandes lujos, no me hallo pobre

yo, hay gente que es más pobre que uno...”

(Don Silvestre, Cerro Navia

“...Yo no me considero pobre, o no tanto en realidad

porque como le decía, quizás no tengo grandes lujos, pero

tengo camas, tengo mis cosas… Hay gente que no tiene

nada de eso. Yo no me considero una persona o una

familia pobre pero si con necesidades...”

(Señora Mónica, La Pintana)

 Para sintetizar los discursos entregados por las familias estudiadas y

relacionarlo con los aspectos teóricos expuestos en capítulos anteriores(Sen;

Alvarado), podemos decir, que el principal planteamiento de la presente

investigación radica en que la familia consigue inhabilitarse o potenciar ciertas

características propias cuando se encuentra en situación de pobreza, por lo

tanto, afirmamos que en ella se halla un cimiento determinante para la

superación del fenómeno, siempre y cuando, los demás factores participantes

de éste proceso se hagan responsables, fomenten y fortalezcan las

herramientas con las que las familias ya cuentan o deberían contar. De

acuerdo a esto, las unidades familiares entrevistadas afirman el planteamiento

expuesto, considerándose un elemento esencial para la superación de la

pobreza, validando de esta forma el estudio, teniendo presente, sin embargo, el

 283

reducido o limitado concepto que éstas tienen del fenómeno.

En cuanto a la permanencia o la perpetuación de éstas unidades en el

fenómeno de la pobreza, podemos decir que, en el discurso de las mismas se

encuentra implícito y aún inconsciente lo que teóricamente se conoce como el

círculo vicioso de la pobreza. De esta forma, el reducido y limitado concepto del

fenómeno, basado fundamentalmente en lo material y tangible,

específicamente en la satisfacción de la necesidad básica de alimentación,

reduce de gran manera el integrar las demás aristas que encierra el término, y

por tanto, lograr y contribuir al conocimiento, asimilación y real concientización

de las variables que implica dicha problemática. Lo anteriormente mencionado,

se agudiza cuando en la realidad, este tipo de situaciones y discursos se ven

afirmadas desde los poderes públicos y aparatos administrativos de gobierno,

quienes transmiten este tipo de definiciones, convenientes por lo demás para el

mantenimiento del actual sistema imperante y el control social de las masas

afectadas, favoreciendo a la permanencia del fenómeno en los mismos.

 284

CONCLUSIONES

Para comenzar las conclusiones del estudio, lo haremos en función a la

pregunta de investigación planteada al inicio del mismo, la cual problematizó lo

siguiente: ¿Cuáles son las características que describen a las familias

multiproblemáticas en relación con sus estrategias de sobrevivencia y a la

dinámica psicosocial de las mismas, en las comunas de Cerro Navia y La

Pintana, de la Región Metropolitana? Para tal efecto, haremos referencia a las

principales características de dichas familias, en relación con los aspectos

sociales, económicos, estrategias de sobrevivencia, y la dinámica psicosocial,

con el objetivo de validar o refutar las hipótesis formuladas que orientaron el

estudio, en pos de contribuir finalmente a la construcción de un perfil de las

familias multiproblemáticas de las comunas antes mencionadas, de la Región

Metropolitana.

 En concordancia con los análisis de tipo cuantitativo y cualitativo,

obtenidos mediante la recolección de datos e informaciones por medio de los

dos instrumentos utilizados, podemos afirmar que coexisten una multiplicidad

de factores que inciden y otorgan características determinadas a las familias

multiproblemáticas de los contextos urbano populares, tanto a nivel global,

como a nivel de las dinámicas intrafamiliares.

1.CARACTERÍSTICAS SOCIOECONÓMICAS Y ESTRATEGIAS
DE SOBREVIVENCIA.

En el caso de las características socioeconómicas de las familias

multiproblemáticas de las comunas antes mencionadas, en primer lugar es

importante contextualizar el entorno global que las alberga, y que incide en su

desarrollo. Las transformaciones que ha experimentado el paisaje urbano como

consecuencia de los mega proyectos centralistas, han llevado consigo el

apartamiento de los sectores de escasos recursos hacia la periferia,

fundamentalmente sector sur poniente y norte. Este contexto, es el que

 285

contribuye al aislamiento y marginación de dichos sectores, deteriorando tanto

las redes, como el capital social de las familias afectadas: esta es la pobreza

de la cuidad o pobreza urbana como teóricamente se le conoce, donde frente a

las deterioradas condiciones socioeconómicas y la creciente desigualdad

social, operan las denominadas estrategias de sobrevivencia.

Encontramos dentro de los análisis realizados, que las familias

multiproblemáticas de las comunas en estudio, perciben un ingreso promedio

mensual que oscila entre $100.000 y $150.000. Así, el ingreso recaudado por

las mismas, se encuentra escasamente por sobre el sueldo mínimo. Lo

anterior, sin embargo, no implica necesariamente que dicha percepción

provenga de un empleo formal que remunere con dicha cantidad mínima. El

estar bajo, dentro o superar el sueldo mínimo tiene distintas fuentes de

procedencia por la multiplicidad de actividades, de tipo formal o informal,

realizadas para recepcionar ingresos.

Dentro de éste ámbito, cabe destacar que aún en las familias con menos

integrantes (inclusive de uno a tres), sobrevivir con $120.000 resulta

indecoroso, tomando como punto base la canasta familiar. De esta forma, otra

de las entradas de dinero que contribuyen a aumentar, en cierta medida, el

ingreso promedio familiar, está representado por la gama de pensiones y

subsidios de los cuales son beneficiarios en primera instancia los miembros de

éstas familias por su inherente condición de pobreza. Sin embargo, la

investigación nos permitió constatar que gran parte de las familias en estudio,

se aferran a dichos beneficios estatales, convirtiéndolo gran parte de las veces,

en la única entrada de ingresos y de mantención para la familia. Dicho de otra

forma, al hipotetizar, y atribuir a éstos sectores la característica de

dependientes de los servicios sociales como estrategia de sobrevivencia

prioritaria, la realidad de la investigación nos afirma que dicha condición de

dependencia es real y frecuente.

Las familias que sobreviven en función a lo anterior, moldean su

funcionamiento y actuar en relación a esta dependencia, lo que se manifiesta

 286

en la acumulación de papeles y documentos necesarios para la realización de

trámites y, fundamentalmente, para la recepción de sus pagos.

Lo antedicho, tiene un trasfondo estructural, ya que las instituciones

subsidiarias – burócratas y sus funcionarios, tienden a perpetuar la situación

de dependencia de personas y familias, transformándose los poderes

institucionales en activistas, clientelistas y paternalistas para con los sujetos,

quienes se convierten en receptores pasivos de los beneficios paliativos

entregados.

Todo lo anteriormente señalado, tiene su origen en dos aspectos

macroestructurales: trabajo y educación. En relación al trabajo, y en función a

nuestra hipótesis, la cual sostenía que la mayoría de las familias presentaban

una situación laboral de tipo informal, la experiencia en terreno valida lo

anterior y adiciona la inestabilidad, temporalidad y relatividad de los mismos.

Queda manifiesta, la escasez de contratos de trabajo, debido a la gran

demanda de trabajadores calificados, condición que mayoritariamente los

integrantes de estas familias, no cumplen. Ésto, contribuye de manera

significativa a las crecientes cifras de desempleo y al aumento de trabajo

informal, el cual se concentra en el sector servicios, tanto domésticos como

orientados a la construcción (obreros y jornaleros), donde no existen

regulaciones ni de horario, salario y seguridad, por mencionar algunas. Éstas

situaciones, por lo general, determinan que el funcionamiento de los grupos

familiares se limite a lo cotidiano, es decir, satisfacer lo básico y lo inmediato,

deteriorando de esta forma la escala de prioridades y truncando las

expectativas referentes a salir de la precariedad en la que se encuentran.

De acuerdo a lo expuesto en los párrafos precedentes, se nos hace

visible la discordancia entre las familias donde ninguno de sus integrantes

realiza una actividad remunerada, es decir, un trabajo de cualquier índole y la

sobrevivencia de las mismas. Se hace explícito de esta forma, y validamos, por

ende, que son las estrategias de sobrevivencia (que varían desde la

dependencia de los servicios sociales, pasando por las redes de contención y

 287

apoyo, hasta las conductas desviadas), las que permiten que los individuos y

familias subsistan en este contexto sin ingresos estables provenientes de

actividades laborales.

Por otro lado, y directamente relacionado con las variables anteriores,

aparece la educación. La variable antepuesta, nos indica que gran parte de los

integrantes de las familias no cuentan con estudios completos, y más

específicamente nos expone que éstos no logran alcanzar el nivel educacional

denominado básica completa. Lo anterior, se atribuye a tres principales

razones: por un lado encontramos que los bajos índices de escolaridad

arrojados, se hallan en directa relación con características socioculturales de la

población encuestada entre los 40 y 49 años de edad, generaciones en las

cuales no existía valoración hacia la educación como medio de socialización y

de formación y, por ende, como herramienta de ascenso social. Por otro lado,

influye directamente también en la deserción escolar, evidenciada por medio

del trabajo en terreno, la temprana incorporación al mundo laboral de los

hombres, debido a la fuerte presión social que adjudica al varón la

responsabilidad de proveer económicamente a la familia, por lo cual éste debe

dejar inconcluso su proceso de escolaridad. De esta forma, cobra mayor

relevancia y valoración el ámbito monetario y, por consiguiente, la escala de

prioridades apunta a resolver necesidades de carácter inmediato, por lo que la

educación se aprecia como un proceso que retarda la obtención de un

patrimonio familiar.

Cabe mencionar, que lo expuesto, en cuanto a educación, en el párrafo

anterior, atañe principalmente a la familia de origen, es decir, padres y abuelos,

quienes fueron los principales afectados con las duras crisis económicas que

se vivieron durante las primeras décadas de la implantación de los nuevos

modelos económicos en nuestro país. De esta forma, observamos que aquellos

integrantes que están sobre los 30 años no poseen escolaridad completa, y en

su mayoría, no terminaron la denominada enseñanza básica. Sin embargo, los

descendientes de éstos, hijos, nietos, entre otros, presentan una mayor

escolaridad, encontrándose la gran mayoría estudiando y con posibilidades de

concluir sus estudios, debido a la valoración que actualmente otorgan los

 288

adultos miembros de estas familias a la educación, como herramienta para

enfrentar el futuro. Así, la educación en estas familias encuentra un carácter

dualista o más bien un doble discurso: la educación en cuanto a perspectiva y

expectativa, se percibe como medio de ascenso social, mayoritariamente para

aquellos que no lograron terminar sus estudios, pero en la práctica o en la

realidad, es el contexto y los obstáculos del mismo los que impiden el buen

término de este proceso y por lo tanto, se generan factores que propician la

deserción escolar.

Por último encontramos que el tercer factor relacionado, hace referencia

a la socialización callejera, que gran parte de las veces se acompaña de

estructuras familiares desmembradas que incita a la deserción del sistema

escolar y que, pese a la existencia de programas que trabajan la problemática

fundamentalmente en dichos sectores, se hace insuficiente para la mantención

de los jóvenes en el sistema.

Aunando lo anterior con las teorías que respaldan nuestra investigación,

podemos decir, que los integrantes de la familia que continúan en el sistema

escolar lo hacen en instituciones de carácter público. Sin embargo, pese a la

persistencia, constancia y valoración que muchas familias otorgan a la

educación, se aprecia igualmente, una serie de problemas relacionados con la

calidad, cobertura y equidad en todos los niveles de enseñanza, debido al

carácter mercantil que ha adoptado la misma. Desde esta perspectiva, la

educación, a nuestro juicio, se ha transformado en un bien transable, más que

en un servicio con pleno derecho para ser ejercido, lo que implica, que por más

que las familias ansíen y valoricen este ámbito, va a depender estrictamente

del poder adquisitivo de cada quien para acceder al mismo, por lo tanto,

validamos y afirmamos la idea de que la educación se ha convertido en un

sistema desigual, en detrimento de las familias pobres, quienes por lo demás,

reciben una educación acorde a las necesidades del modelo imperante.

Además de lo mencionado, observamos que la educación no está

cumpliendo con su labor socializadora esencial, sino que más bien, se traduce

en la entrega de herramientas para la generación de mano de obra barata,

 289

necesaria para la perpetuación de un sistema que precisa sostenerse en éstos,

lo cual queda expresado, de manera subliminal, en la implementación de

programas destinados a la retención escolar, que hagan parecer que se

contribuye al objetivo de que los jóvenes terminen su enseñanza media,

empero, con un trasfondo tal, como es el de formar masa obrera, y peor aún,

haciendo cada día más decadente a la educación pública. Por decir lo menos, y

tomando un ejemplo concreto de lo antes señalado, recientemente se

conocieron los puntajes de la Prueba de Selección Universitaria, año 2005(El

Mercurio; diciembre; 2005), donde solo tres establecimientos educacionales

públicos y/o municipalizados, figuran en el ranking nacional de los cien colegios

con mejores puntajes, es decir, 97 son instituciones de carácter particular y,

específicamente, 93 son pagados. Como se observa, los datos entregados nos

legitiman aún más las evidencias encontradas en terreno y el análisis de dicha

realidad.

Por último, la reproducción de mano de obra barata, va a incidir

directamente en la condición de empleabilidad y en la percepción de ingresos

que emanan del mismo. Este círculo vicioso, influye en las expectativas de los

integrantes de la unidad familiar, en relación a la posibilidad de optar a mejores

niveles de vida.

 Otro punto relevante que valida nuestras hipótesis de investigación, se

refiere a la presencia de precarias condiciones habitacionales de las viviendas

de las familias en estudio, lo cual sigue contribuyendo a su condición de

multiproblemáticas.

En relación al tema de vivienda, es importante analizarlo desde el punto

de vista de la conformación del patrimonio familiar; la tenencia de la vivienda

constituye la posesión más importante para la mayoría de las familias por

constituirse en el espacio cotidiano donde se llevan a cabo las interacciones

entre sus distintos miembros.

A partir de lo anterior, la vivienda se torna aún más importante desde el

concepto “calidad de vida”, ya que satisface las escalas más básicas de

 290

necesidades como cobijo y protección, hasta otras más complejas como

identidad y autorrealización, cualidades que se ven cercenadas aún más

cuando la calidad de las mismas es insuficiente, es decir, lo definido como

déficit material. Se trata entonces, de casas deterioradas y precarias o semi

permanentes, construidas como albergue transitorio, además, de incluir a los

hogares que no logran acceder a los servicios mínimos de saneamiento. Así, y

desde la realidad que experimentan las familias estudiadas, el

empobrecimiento, visualizado desde el ámbito habitacional, no cumple con su

labor de patrimonio familiar, es decir, el constituirse en el espacio físico donde

la familia desarrollará las distintas etapas de su ciclo y donde se darán en su

mayoría las relaciones interpersonales, ni brindará a la misma la seguridad,

cobijo, ni protección debido a las falencias estructurales de calidad que

presentan dichos espacios habitacionales, que impiden al igual que todos los

otros factores mencionados, la autorrealización de la unidad familiar y permiten

la perpetuación en un círculo de vulneración de derechos conducentes al

continuo empobrecimiento de las familias.

Empíricamente, lo antes señalado, se observa con gran frecuencia en los

hogares encuestados, presenciándose moradas en las cuales vidrios rotos,

filtraciones de aguas, grietas, agujeros y materiales de baja calidad para la

construcción, se conjugan para que las familias que allí cohabitan se perpetúen

en una condición indecorosa. Conjuntamente, se suma la condición de

allegados, y el precario espacio físico, que posibilita el hacinamiento. La

condición allegados en las que se encuentran gran parte de los integrantes de

estas familias, está ligado a situaciones de pobreza y exclusión social. Lo

anterior implica, que si bien se han logrado avances en función a mitigar los

déficit mencionados, aún persiste una proporción importante de hogares que

viven en condiciones que merman el normal desarrollo de la vida familiar.

 Al comenzar estas conclusiones, señalamos que su enfoque se orienta a

ofrecer una caracterización socioeconómica de las familias en estudio, por lo

cual, para que dicho concepto se complete, es necesario incluir a la salud,

tanto en términos de acceso y condición, tal como fueron planteadas las

hipótesis de la investigación que, hoy, una vez concluido el estudio, nos

 291

muestra que aproximadamente el cien por ciento de personas pertenecientes a

las familias encuestadas, tienen acceso al sistema público, y que cerca del total

de hogares encuestados presenta uno o más integrantes, con un estado de

salud deteriorado, ya sea a nivel físico o mental. Frente a lo antedicho,

podemos afirmar que es la salud una de las herramientas constantes de las

familias en los contextos de empobrecimiento, es decir, actúa como el principal

capital social de las mismas, otorgándoles las condiciones de bienestar para su

actuar y desarrollo de las demás variables que se presentan en el diario vivir.

 Con respecto al acceso a la salud, que se extiende a gran parte de las

familias en estudio, el sistema público presenta, sin embargo, grandes falencias

de atención y tratamiento, fundamentalmente. Si se considera a los miembros

de las unidades familiares que presentan un deterioro mental o físico en su

salud, se evidencia que su acceso al sistema es mediante el sector público.

Este hecho, sucede en analogía con respecto a otras variables estudiadas en

cuanto a desigualdades, por ejemplo en el ámbito educacional. Visible es la

lentitud de las atenciones, la precariedad de recursos para tratamientos

idóneos, por mencionar algunos, lo que nos permite sostener que pese a la

política que puso fin a las colas en los consultorios, o bien a la gran cobertura

que brinda el sector, se sigue mal entendiendo cantidad con calidad, ya que si

bien se han destinado abundantes recursos a este sector, éstos han sido

dirigidos a mejorar infraestructura, dejando en segundo plano aspectos tan

importantes como atención, calidad de la atención, y por sobre todo igualdad

ante la misma. De esta forma, la salud, en menor grado que la educación, se

ha convertido en otro de los servicios transables en el mercado, donde la

calidad del mismo será acorde al poder adquisitivo. Gran ejemplo de ello es el

GES o Plan Auge (2004), que en términos sencillos, supedita a las personas a

determinadas patologías, para acceder a la cobertura y beneficios del sistema.

 A modo de síntesis y conclusión, las familias estudiadas cuentan con

ciertas características particulares, que según lo investigado podemos decir,

van en detrimento de su condición y perpetúan su situación de

empobrecimiento. De esta forma, la vida de las unidades familiares se

convierte en una circular ascendente, donde la precaria educación y la falta de

 292

acceso a la misma, impide la obtención de trabajos estables, formales, que

aseguren constancia económica. Así, comienza a surgir la informalidad, las

estrategias de sobrevivencia, y la dependencia a las regalías de un Estado, que

en su rol de subsidiario, les entrega a las familias en condición de pobreza la

idea de estar realizando favores para la superación de su situación.

 Envuelta en esta dinámica, es que las unidades familiares se

desenvuelven a diario, “limosneando” el acceso a servicios de calidad, como

educación y salud, servicios que a nuestro parecer, son derechos inalienables

de las personas, no importando su condición social, económica, entre otras.

 De esta forma, afirmamos que el aparato estatal, con todas sus

pequeñas sucursales, ha permitido y se ha convertido en propiciador de la

perpetuación de estas familias en el fenómeno de la pobreza, ya que les ha

negado el acceso a los derechos que les corresponde por el simple hecho de

nacer, vivir y formar parte de este país, les ha negado la existencia de dichos

derechos, entregando regalías paliativas que no solucionan el hambre ni la

desesperación de las mismas y por último, ha generado, permitido y trasladado

a las unidades familiares una noción de pobreza conveniente al modelo

imperante.

2. A NIVEL CUALITATIVO DE LA DINAMICA PSICOSOCIAL

 En lo referente a las conclusiones de tipo cualitativas, haremos

referencia principalmente a lo que constituye la dinámica psicosocial de las

familias multiproblemáticas de las comunas de Cerro Navia y La Pintana.

Lo anterior, nos permite obtener una apreciación de la situación familiar y

netamente socio cultural de las mismas, en función de identificar e indagar

aspectos y factores que a nuestro juicio no han sido tratados a cabalidad o que

en el caso que hayan sido estudiados, no son representativos de la población,

 293

realizando generalizaciones que enmarcan a la familia popular urbana chilena,

en estereotipos tradicionales y convencionales que no rescatan ni responden a

las necesidades sentidas y vivenciadas por la población, impidiendo la

generación de políticas públicas capaces de crear transformaciones en sus

realidades.

Así, desprendemos que la familia es vista e intervenida por parte de estos

sectores encargados de diagnosticarla y estudiarla, como un sistema aislado,

que debe resolver sus problemáticas a nivel estrictamente familiar, olvidando

las relaciones que ésta establece con su entorno inmediato, con su contexto

macro y con una multiplicidad de factores que afectan y preocupan a esta

unidad.

 Desde esta crítica a la lógica que han asumido los estudios de familias,

es que se pretende a través de la presente investigación rescatar aspectos que

definen la esencia de los sistemas familiares, sus formas relacionales,

preocupaciones, proyecciones etc, que experimentan a diario, que marcan y

determinan sus marcos referenciales y sus expectativas, además de la forma

de enfrentarse a su cotidianidad.

 Como hemos mencionado a lo largo del presente estudio, la familia es la

unidad básica de nuestras sociedades, cumpliendo funciones fundamentales

para el desarrollo integral de sus miembros y que tienen relación con la

protección, la integración, la reproducción y socialización de los mismos. Estas

funciones pueden ser cumplidas desde las distintas formas que asuma la

familia, respecto a los cambios y adaptabilidades que ha tenido que enfrentar

con los diversos procesos de modernización de nuestras sociedades, que le ha

traspasado responsabilidades que en antaño se asumían como sociedad civil y

que en la actualidad se ven transferidas al ámbito privado de las familias.

 De lo anterior, desprendemos que las sociedades con sus respectivas y

constantes mutaciones, han ido produciendo cambios específicos en las

estructuras familiares, influyendo fundamentalmente en su tipología, generando

con esto nuevos paradigmas de familia a nivel general.

 294

 Sin embargo, cuando nos focalizamos en las familias de sectores

populares urbanos, principalmente en dos de las comunas con mayores

carencias, como lo son Cerro Navia y La Pintana, encontramos diferencias con

los paradigmas de familia existentes, predominantes a nivel teórico familiar

actual y que tiene relación con el quiebre del concepto tradicional de la misma

en el ámbito constitutivo (Ascensión;98’;Miranda;Duarte;92’), es decir, la familia

nuclear, para pasar a nuevas formas de conformación familiar.

 De esta forma, en los sectores encuestados, encontramos una realidad

de carácter dualista, que evidencia la predominancia de conformaciones

familiares diferentes a la tradicional madre, padre e hijos vía matrimonio (familia

nuclear biparental) pasando a aventajar en este ámbito nuevas formas de

convivencia tales como la familia monoparental, con jefatura del hogar

femenina y la familia extensa, tan característica de los sectores populares, y

que mantiene en parte de su liderato en los mismos. Empero, la segunda parte

de este carácter dualista nos lleva a la constatación de que según lo analizado

en el capítulo VIII del presente estudio, la familia en su conformación biparental

se mantiene con fuerza en los sectores populares, pero se le agrega la

connotación de cohabitación no marital, obteniendo la segunda mayoría del

total entrevistado.

 De esta forma, podemos aseverar que si bien las maneras de

conformación familiar han cambiado, según las mutaciones que han

experimentado nuestras sociedades por motivos de modernización, las formas

tradicionales de conformar la misma (biparentalidad) se mantienen con altos

índices en estas comunas.

 Principalmente la ocurrencia de la monoparentalidad que presentan

estos sectores, se da básicamente por motivos o factores externos a las

mismas familias y que tienen relación con sucesos estresantes de la vida,

como la viudez o casos graves de drogodependencias que obligan de cierta

forma a la mujer a asumir la jefatura del hogar.

 295

 En cuanto a la preponderancia de las familias de carácter biparental,

podemos decir que según nuestro estudio, éstas son la que presentan mayores

patologías disfuncionales en sus formas interaccionales de convivencia. De lo

anterior, podemos concluir que este fenómeno se da principalmente por la

necesidad que éstas tienen de mantenerse unidas para la satisfacción de

necesidades, principalmente económicas, debido a la precariedad que cada

uno de sus integrantes presenta, pensando que cada miembro en su

individualidad, no estaría en condiciones de asumir las carencias que se

vivencian.

 Relacionado con el ciclo de vida en que se encuentran estas familias,

recordaremos que éste se refiere a una serie de etapas que atraviesa la misma

desde su conformación inicial, hasta el término de ésta, para la conformación

de otras por parte de sus miembros.

 Según nuestro estudio, podemos afirmar que en los sectores

encuestados, se presenta principalmente el ciclo vital de la familia denominado

con niños y con adolescentes. De esta forma, las unidades familiares se

encuentran en constante tensión, debido a lo que implica la adolescencia con

sus fenómenos particulares, momento en que la familia entra en estrés por los

diversos acontecimientos que dichas etapas del ciclo traen consigo.

 De lo anterior, es decir, desde la etapa particular con adolescentes,

podemos decir, que gran parte de las disfuncionalidades que se presentan en

las familias encuestadas se debe en su mayoría porque las mismas no cuentan

con las herramientas suficientes para manejar los conflictos y dificultades que

ocurren en esta parte de su ciclo evolutivo. Es desde este ámbito, donde se

encuentran las principales patologías de comunicación, límites, normas, que se

presentan poco claras cuando los adultos, en este caso los padres, intentan

llegar a los adolescentes. Así, encontramos los liderazgos parentales

excesivamente autoritarios que impiden la autonomía del adolescente y por

ende el desarrollo del discernimiento del mismo, como también, aquellos

padres que asumen sus roles parentales con una actitud laissez faire – laissez

passer, que da una flexibilidad extrema, obviando los límites, normas, entre

 296

otros, que la adolescencia de por sí requiere para la obtención de integralidad y

el óptimo desarrollo de la emancipación del joven.

 Por otro lado, encontramos fenómenos que escapan a las etapas del

ciclo evolutivo que teóricamente han sido descritas (Ascensión; Basso). Así,

podemos decir que estas familias no siguen el curso regular que se describe

teóricamente, sino más bien existe un estancamiento en donde no se cumple el

paso o evolución de una etapa a otra. De esta forma, el síndrome del nido

vacío, donde la descendencia abandona el hogar no se realiza, produciéndose

una inmovilización en la etapa de familia como trampolín, impidiendo la llegada

de la etapa denominada familia en edad avanzada. Lo anterior, es de gran

relevancia, ya que en la medida que los hijos no abandonan el hogar, las

familias que inicialmente pudiesen ser biparentales (ya sea nucleares o con

cohabitación no marital) o monoparentales se van transformando en extensas

debido a que los hijos conforman familia sin realizar el abandono del núcleo

primario.

 Frente a lo mencionado, podemos decir que en base a la primera parte

de nuestra hipótesis, la cual hace referencia a que las familias de las comunas

de Cerro Navia y La Pintana están conformadas en su mayoría por familias de

tipo extensa, éstas no representan la mayor incidencia en los sectores

estudiados, aunque se encuentran dentro de las preponderancias localizadas.

Por lo tanto, concluimos que la hipótesis se cumple parcialmente por los

antecedentes ya señalados.

 Por otra parte, en cuanto al ciclo evolutivo que presentan estas familias,

encontramos que la hipótesis se cumple a cabalidad, representando la familia

con adolescentes la principal mayoría en estos sectores.

 Referido específicamente a la dinámica interna de las familias

entrevistadas, que se refiere a los tipos de relaciones que se establecen al

interior del núcleo, tales como la comunicación, roles, límites, distribución del

poder, afectos, etc. encontramos que, de acuerdo a la información recogida por

medio de las entrevistas en profundidad, podemos afirmar que gran parte de

 297

las familias sufren disfuncionalidades en cuanto a su dinámica. Lo anterior,

puede justificarse por diversos motivos o factores variados que pueden ser

representativos de éstos sectores, como otros de carácter general o

transversales para las familias de todos los estratos.

 Como se mencionó en las páginas anteriores, gran parte de las familias

entrevistadas se encuentra en la etapa de vida del sistema familiar denominada

familia con adolescentes, lo cual mantiene al grupo familiar en constante

tensión si no se cuenta con las herramientas ni las formas adecuadas para

sobrellevar las dificultades o cambios que la etapa indica. Por un lado, los

adolescentes se ven sometidos a profundos cambios, de tipo intelectual, físico

y psicológico que los tiene en una constante búsqueda de identidad, mientras

que los padres, por su parte, intentan mantener el equilibrio entre límites y

permisividad. Para lo anterior, se necesita una unidad familiar sólida, que sea

capaz de identificar los cambios que se están presentando y sobrellevar la

etapa de una mejor manera.

 Es aquí, donde se presenta el principal problema en cuanto a

disfuncionalidad familiar, debido a que el sistema necesita estabilizarse,

encontrar su homeostasis, lo cual se hace cada vez más difícil al encontrarse la

tensión padres – adolescentes.

 Hacemos mención a la tensión existente o al sistema expuesto al estrés

debido a las características propias de esta etapa en particular, donde los

límites cambian, las normas se vuelven difusas, se pierden los patrones de

autoridad familiar, refiriéndose con esto al padre, madre o ambos. La función

socializadora no la cumple la familia, sino que más bien los grupos de pares,

que recordando los contextos en que se desenvuelven estas familias,

generalmente son violentos e implican socializaciones callejeras que se

reproducen al interior de la familia. Entre éstos ámbitos, es donde se desarrolla

la familia chilena en contextos populares, intentando el mundo adulto, por su

parte, estabilizar sus patrones de crianza y socialización, en contraste con un

mundo joven que descubre nuevas referencias que cree necesarias de

implantar en el hogar. Frente a esta tensión se comienzan a dar las principales

 298

problemáticas de comunicación, donde se enfrentan ambos mundos, el adulto y

juvenil, donde se intentan replantear los límites existentes en la etapa de

infancia y que se trastocan significativamente con la llegada de la adolescencia.

De esta forma, la familia se encuentra expuesta a constantes dificultades,

frente a las cuales no estaría capacitada para enfrentar, recurriendo a prácticas

represivas, autoritarias, con el fin de equilibrar su dinámica.

 Otro de los factores que influye en la dinámica psicosocial de estos

sectores, hace referencia al ámbito económico, donde la familia se ve

tensionada al no poder satisfacer sus necesidades básicas de consumo. Esta

circular ascendente produce la aparición de variadas problemáticas anexas que

perjudican la dinámica social.

 De esta forma, la carencia de ingresos para el mantenimiento de la

misma trastoca los roles familiares, apreciando según las entrevistas

realizadas, las grandes incidencias de jefaturas de hogar femeninas, que

rompen con el tradicional rol masculino de proveedor económico. Lo anterior,

se ve agudizado si lo relacionamos con el tipo de familia que éstos sectores

desarrollan. En el caso de las familias biparentales con cohabitación no marital

entrevistadas, donde generalmente el hombre cumple el rol de jefe de hogar,

se puede visualizar cómo la carencia de ingreso afecta las relaciones

familiares, donde la circular aumenta adicionando nuevas problemáticas como

el alcoholismo, la drogadicción, entre otras, que van fraccionando

paulatinamente la unidad familiar. Lo anterior, deriva en múltiples problemáticas

familiares, donde los estilos de comunicación varían según el nivel de estrés en

que se encuentre el sistema, donde los roles se trastocan al no encontrarse el

jefe de familia presente como una figura paterna constante, creador e regulador

de las normas familiares.

 En el caso de las familias monoparentales, es la madre quien asume el

rol de jefa de hogar y proveedora económica del mismo, ausentándose

constantemente del hogar para solventarlo y mantenerlo, perdiéndose la

matrifocalidad, es decir, el rol de madre, referido a la protección de los

miembros, principal ente de crianza, etc, derivando estas responsabilidades a

 299

otros miembros, principalmente a los hijos, ocurriendo constantemente en éstos

sectores el fenómeno de la parentalización. Sin embargo, en los sectores

estudiados, podemos decir que, aún con estas patologías relacionales propias

de un hogar monoparental, es en este tipo de familia donde se logra mayor

resiliencia ante el contexto adverso. La madre, logra equilibrar y hacer frente a

los obstáculos de tiempo, ingresos, por mencionar algunos, para mantener a su

familia en las mejores condiciones posibles.

 En lo referido a las proyecciones de vida que tienen éstas familias,

podemos concluir según la información entregada por las mismas, que éstas no

son escasas, sino que más bien están dirigidas a su descendencia más directa.

De esta forma, podemos visualizar el fenómeno de la desesperanza aprendida,

que particularmente en estos sectores no se da en función del grupo completo.

Lo anterior, hace referencia a que los padres de familia o en el caso de los

hogares unipersonales el padre o la madre, según a quien corresponda la

jefatura, no vislumbran la superación de su condición en ellos mismos, sino que

más bien, la traspasan a las generaciones siguientes, en este caso, hijos,

nietos, etc.

 De esta forma, las proyecciones futuras en cuanto a familia y calidad de

vida de éstos grupos, giran en torno a ejes temáticos como la educación

superior, la cual es vista como forma de ascenso social y la única forma de

obtención de un trabajo digno, bien remunerado y que no se encuentre en las

constantes fluctuaciones que implica el mercado; el matrimonio, visto como

forma de unión primordial para los mismos, y que según su criterio, asegura el

bienestar de los grupos y la constitución de familias nucleares biparentales,

vista como la forma de conformación más viable y óptima para el desarrollo de

los mismos. Así, gran parte de las familias encuestadas, proyectan a sus hijos

o hijas casados, con descendencia, representando lo que para ellos implica

una familia tradicional, es decir, un hogar que cuenta con todas las

herramientas y capacidades para el bienestar de los miembros. Por último,

aparece el sueño de la casa propia como una constante de las proyecciones

hacia la descendencia de estas familias. Lo anterior, se justifica en el gran

número de grupos allegados de ambas comunas, quienes vivencian

 300

diariamente las dificultades y disfuncionalidades que esta condición trae para el

sistema familiar, por lo que anhelan para su grupo la posibilidad de adquirir una

vivienda propia, que termine con las privaciones e insuficiencias que tuvo que

vivir el grupo de origen.

 Cabe mencionar un dato relevante obtenido a través del párrafo anterior.

Existe dentro de las familias entrevistadas la apreciación de que los contextos

en los cuales se desarrollan están llenos de adversidades, (contextos

populares urbanos), los cuales merman sus expectativas. De esta forma, el

proyecto de la vivienda propia, de la educación superior y de la conformación

de un hogar funcional, no pueden desarrollarse al interior de éstos contextos de

pobreza, donde el medio envuelve a sus pobladores, y les niega las

posibilidades de cumplir sus sueños, por lo tanto, todas aquellas expectativas

que éstas familias se planteen, se proyectan en función de habitar otros

sectores, donde las condiciones de carencia y los factores negativos que

generalmente van asociados a la misma (delincuencia, drogadicción, violencia,

etc) no interfieran en el desarrollo de las oportunidades de los mismos.

 En conclusión y relacionado con la hipótesis correspondiente a las

proyecciones futuras, ésta se refuta en cuanto las familias cuentan con

proyecciones y expectativas de vida, aunque éstas no atañan principalmente al

núcleo de origen y aunque no logren llevarse a la práctica debido a factores

externos, de carácter estructural, que impiden el normal acceso de éstas

unidades a herramientas, oportunidades y servicios básicos para su desarrollo

integral.

 Referido a la visión de pobreza que tienen las familias

multiproblemáticas entrevistadas, podemos afirmar que en su mayoría tienen

una concepción de pobreza basada en la satisfacción de necesidades

inmediatas, principalmente de consumo.

 De esta forma, la concepción y visualización de pobreza que tienen

éstas familias, es una situación, una condición y una realidad particular que no

se puede atribuir a procesos macroestructurales, por lo tanto, correspondería a

 301

una situación superable en la medida que la familia decida emprender sus

fuerzas hacia éste objetivo.

 Podemos desprender de esta visión individual y no colectiva de la

pobreza, que las familias de sectores populares urbanos, en este caso de

Cerro Navia y La Pintana, se ven envueltas en una dinámica de adaptación y

adecuación a las políticas paliativas que emergen de los Estados subsidiarios,

donde en la actualidad no se encuentran las concepciones de derechos

anexados a las necesidades de la población, sino más bien, se trabaja con el

concepto de beneficiarios, donde se traspasa a la familia la noción individual de

pobreza.

 De lo anterior, desprendemos también la carencia y pérdida del sentido

político de estas familias y pobladores, más allá de las connotaciones

partidistas de este término, dejando de tener ideología y muchas veces

postergando sus luchas sociales para supeditarse a los beneficios que los

gobiernos de turno puedan ofrecerles.

 Así, la concepción de pobreza manejada, responde a un

acondicionamiento implícito que se desprende de las macroestructuras,

quienes intentan conservar la homeostasis del sistema imperante,

entregándoles a éstas familias la denominada ilusión subjetiva de autonomía

acerca de su propia realidad.

 Una vez analizadas todas las variables, tanto socioeconómicas como

psicosociales, tendientes a caracterizar a las familias en estudio, y de acuerdo

a las definiciones mencionadas por los diferentes autores en los capítulos

precedentes (Cancrini;95’ Minuchin; 63’), las cuales hacen referencia a las

singularizaciones de la multiproblematización, como nuevo concepto para

definir a las familias, fundamentalmente en contextos de empobrecimiento,

podemos afirmar que, de nuestra muestra seleccionada para la ejecución de la

investigación, todas las unidades familiares se enmarcarían dentro de las hoy

denominadas “familias multiproblemáticas”.

 302

 Según las caracterizaciones ofrecidas por Cancrini y Minuchin (1995),

las cuales fueron expuestas previamente en el marco teórico, las familias

multiproblemáticas serían aquellas que se caracterizan por vivir

fundamentalmente en circunstancias de pobreza, lo cual se origina a raíz de las

grandes disfuncionalidades estructurales las que generan, perpetúan y

agudizan su situación de precariedad. Por otra parte, se identifica una

manifestación simultánea en dos o más miembros de la unidad familiar de

comportamientos problemáticos, permanentes en el tiempo, estructurados y

con un índice de gravedad suficiente como para requerir de intervención

externa. Además, existe una escasez de actividades funcionales y expresivas,

fundamentalmente de los padres y/o progenitores de dichas familias,

necesarias para garantizar un adecuado desarrollo de la vida familiar. Junto

con lo anterior, se presenta una fragilidad en los límites, lo cual hace inherente

la intervención, ya sea de profesionales u otras figuras externas que actúen

como sustitutos parciales de los miembros incapaces, produciendo de tal

manera, una asistencialidad y dependencia, además de una progresiva

tendencia a la inestabilidad psicosocial de los subsistemas familiares, lo que a

su vez, impide asumir un protagonismo, en cuanto a la responsabilidad

organizativa en pro del desarrollo del grupo.

 Frente a todas éstas particularidades, emanadas desde la teoría y desde

nuestra experiencia originada del trabajo en terreno, hemos de coincidir con los

autores mencionados(Ibid), los cuales realizan una fusión entre los problemas

socioeconómicos y psicosociales de los grupos familiares, adicionando

además, las deficiencias macroestructurales del sistema imperante, obteniendo

como producto la terminología de “familias multiproblemáticas”; por tanto, al

enfocar nuestro estudio en ambas directrices, podemos concluir, por todo lo

señalado en los análisis tanto cualitativos, como cuantitativitos, conclusiones y

hallazgos de la investigación, que las 277 familias en cuestión, están en

condiciones de ser denominadas: “familias multiproblemáticas”.

Para finalizar las conclusiones de nuestra investigación, una vez

presentados todos los datos, reflexiones y análisis de los mismos, además de

la caracterización de las familias multiproblemáticas de las comunas de Cerro

 303

Navia y La Pintana de la Región Metropolitana, nos resta por añadir una

reflexión final, referida a los programas para la superación de la pobreza,

específicamente el cual interviene al universo de nuestras familias, nos

referimos al Programa Puente.

En primera instancia, podemos sostener que las estrategias para la

superación de la pobreza e indigencia llevadas a cabo, no han conseguido

impactar de manera eficiente a dichos sectores, ni a la sociedad en su

conjunto; por lo tanto, pareciera ser que las políticas sociales, la

institucionalidad pública y la gestión social, no están diseñadas para responder

eficazmente a las demandas y necesidades de los más desposeídos.

 Lo anterior se refiere, a que los métodos para medir y erradicar la

pobreza, se limitan estrictamente a mediciones económicas, ya sea mediante

el costo de las necesidades básicas, o la línea de la pobreza e indigencia,

instrumentos que privilegian los resultados cuantitativos, sin mayor

profundización, homogeneizando a los sectores beneficiarios.

 Así, como una manera de dar respuesta a las visibles cifras de pobreza

e indigencia existentes en el país, es que se diseña una estrategia más

integral, la cual se denomina Programa Puente, el cual, en términos generales

pretende profundizar en cada familia, buscando que sea ésta quien promueva

su cambio hacia mejores condiciones de vida.

 No obstante los propósitos que el Programa persigue, al interiorizarnos

en los sectores urbano populares, y específicamente en la dinámica de cada

familia, logramos constatar, que los lineamientos teóricos de Puente, no se

hacen efectivos en la realidad, es decir, transformaciones integrales en teoría,

cooptación en los hechos.

 Lo señalado, se puede argumentar en función de múltiples y variadas

evidencias acerca de las falencias del programa. En primer lugar, éste no deja

de ser subsidiario en cuanto a transacción monetaria, vía bonos entregados en

dinero, lo cual condiciona la participación de las familias mientras se encuentre

 304

vigente o activo el bono monetario, generando así, una forma de dependencia

hacia los servicios sociales. En segundo lugar, Puente está predeterminado por

siete pilares básicos que definen las áreas a intervenir; de estos, las familias

escogen en base a sus necesidades cual de ellos desean intervenir

prioritariamente. Sin embargo, dichas categorizaciones, no contemplan una

intervención realmente integral de carácter psicosocial o interdisciplinario, ya

que no actúa sobre adicciones, conductas desviadas, entre otros, factores que

a nuestro juicio, forman parte del fenómeno de la pobreza e influyen en la

perpetuación del mismo. En tercer lugar, el tipo de “apoyos familiares” con que

se trabaja, no poseen necesariamente una formación profesional idónea para

intervenir en dichos contextos; profesionales de distintas disciplinas se

capacitan y están en condiciones de trabajar a nivel familiar, lo cual nos parece

irresponsable, por el hecho de que no todas las formaciones poseen el acervo

teórico, metodológico, práctico y sobre todo ético para intervenir a nivel

individual y familiar en contextos de empobrecimiento.

 Por último, el Programa Puente, a medida que transcurre la intervención,

va entregando bienes a las familias según lo que éstas definan como prioritario,

lo cual trae consigo una ambivalencia en perjuicio de los mismos, ya que cabe

recordar que las familias incorporadas al Programa lo hacen por medio de un

bajo puntaje en la Ficha CAS, actualmente denominada Ficha Familia, y por

ende, en la medida que aumentan sus bienes durante el apoyo de Puente, su

índice en Ficha Familia sube, lo que implica que al término de los dos años que

dura la intervención, cuando se realice nuevamente la medición, estos se

encontrarán fuera de los rangos que los hace beneficiarios, perdiendo toda

clase de garantías, sin haber superado su condición de pobreza.

 Consideramos de esta forma, que programa PUENTE, funcional a las

políticas paliativas y mitigadoras de los gobiernos de turno, no constituye un

programa erradicador de pobreza ni menos de la superación de la misma, sino

que por el contrario, pese a las buenas intenciones que el mismo contenga, se

presta para la inhabilitación de las capacidades y de la autonomía, tanto

individuales como familiares, limitándose a la entrega de beneficios que

 305

atenúan las reales necesidades de los usuarios, además de la simple

supervisión, temporal y funcional acorde a la ética del “apoyo familiar” .

 Frente a todo lo expuesto, creemos que el compromiso gubernamental e

institucional debe centrarse en la realidad de las familias que vivencian el

fenómeno de la pobreza, comenzando por proponer e implementar políticas

que contemplen la educación social de estos sectores, promuevan la equidad

y brinden acceso a más y mejores oportunidades.

 Por otro lado, esbozamos una crítica hacia el Trabajo Social, donde gran

cantidad de profesionales se han incorporado a la lógica clientelística e

instrumental de dichos programas, ante lo cual consideramos que una acción

profesional coherente con los objetivos de la carrera, debe orientarse hacia

procesos de transformación y no a perpetuar la dependencia de los sujetos.

 306

HALLAZGOS DE LA INVESTIGACIÓN

Una vez concluida la presente investigación, podemos dar a conocer,

además de los resultados obtenidos mediante el trabajo en terreno, los

hallazgos de la misma, los cuales tienen como característica principal,

presentarse como divergentes a las teorías existentes relacionadas con los

sectores populares, ampliando de esta forma, la visión de intervención que se

ha tenido hasta nuestros tiempos.

 De esta forma, damos por cumplidos los objetivos del presente estudio,

los cuales hacen referencia a la caracterización de su situación

socioeconómica y a la descripción de su dinámica psicosocial. Adicionamos a

lo anterior, que la relevancia de los hallazgos encontrados, radica en la visión

epistemológica de los mismos, al entregarnos una orientación distinta con

respecto a las particularidades propias de los sujetos estudiados, lo que nos

permite una comprensión más acabada de su realidad y ofrecer intervenciones

profesionales más idóneas, acorde a las especificidades que cada contexto y

unidad familiar presente, lo cual está en directa concordancia con el fin

impulsor de nuestra investigación.

A continuación, los hallazgos obtenidos, se exponen parceladamente para

entregar una visión más clarificada de los mismos:

 En términos más generales, y referidos al tema demográfico, nuestro

estudio nos muestra que de acuerdo a la tendencia nacional validada por el

último Censo 2002, el cual sostiene que en nuestro país, la población se

encuentra en vías de envejecimiento, los sectores populares urbanos que

albergan a las familias estudiadas, demuestran una tendencia contraria, ya que

hay predominio de población infanto juvenil, según lo expuesto en los análisis

cuantitativos relacionados a la variable edad.

En cuanto al ciclo evolutivo de la familia, y según lo expuesto en las

conclusiones atingentes al tema, nuestra investigación demuestra que se

 307

produce un estancamiento o involución en ciertas etapas del ciclo,

específicamente en la etapa familia como trampolín, al permanecer los hijos en

el hogar de origen en vez de abandonarlo, o una vez incluso que han formado

una nueva familia, contrariando el curso natural que debiera seguir el ciclo. Lo

anterior, se ha denominado teóricamente como el síndrome del nido atestado,

el cual, da origen en los sectores estudiados, a la conformación de familias

extensas.

Si bien, como investigadoras, estamos de acuerdo con esta realidad

constatada empíricamente, discordamos con los planteamientos teóricos que

hacen alusión al tema, en los cuales se sostiene, que el síndrome del nido

atestado se produciría esencialmente por un no destete o una resistencia al

desapego mutuo (padre y/o hijos). A nuestro juicio, el fenómeno del

estancamiento en el ciclo que se ha preestablecido como evolutivo, se produce

por un sin número de razones distintas a las teóricamente señaladas, y que va

en directa relación con la existencia de un contexto adverso y la precariedad

económica presente en las unidades familiares, las cuales se ven obligadas, a

permanecer en sus hogares de procedencia, ya sea individualmente o con

nuevas conformaciones familiares, lo cual perpetua la condición de familias

extensas con niños y adolescentes, debido a la inminente descendencia

emanada de estas nuevas familias.

De esta forma, atribuimos el fenómeno del nido atestado, al precario

acceso de más y mejores oportunidades de ascenso social, que impiden la

independencia y autonomía de dichas familias.

Dentro de la literatura existente respecto al tema familia, es posible

evidenciar que gran parte de ésta, hace referencia a este grupo como

necesariamente unidos bajo el vínculo legal del matrimonio. Esta alusión, a

criterio de las investigadoras, es excluyente en cuanto a otras tipologías de

familia. De esta forma, los autores relacionados con el tema, solamente

contemplan bajo la definición de familia, aquella nuclear biparental conformada

bajo la ceremonia matrimonial, no incorporando, por ejemplo a la familia

monoparental, o la unión homosexual, o la cohabitación no marital, grupos

 308

familiares que experimentan de igual forma, los procesos psicosociales que

toda unidad familiar vivencia durante su desarrollo.

Referido a las proyecciones futuras, específicamente en cuanto al tema de

educación, encontramos que gran parte de los sujetos en estudio manifiestan

una gran valoración hacia la formación académica como mecanismo de

ascenso social, poniendo gran énfasis en lo que respecta a la educación

superior.

Implícito se encuentra en sus discursos, la claridad y obligatoriedad de la

enseñanza escolar (12 años escolaridad obligatoria), para optar a cualquier

fuente laboral, por tanto, la educación superior, ya sea universitaria o técnica

profesional es la vía para la obtención de un trabajo digno, bien remunerado,

que les brinde estabilidad laboral.

Sin embargo, consideramos que, pese a las expectativas que la

educación genere en su cotidianidad, éstas no logran llevarse a la práctica

debido a las falencias estructurales propias de un sistema desigual que incluye

para excluir, limitando el acceso, la calidad y fomentando así la desesperanza

aprendida en los sectores urbano populares.

Otro aspecto relacionado a las proyecciones futuras de las familias en

estudio, nos muestra que, en contraposición a la tendencia predominante en

las sociedades modernas, referida al desarraigamiento de la idea de

matrimonio o unión con vínculo legal, encontramos que en los sectores

investigados, persiste con fuerza la idea de la conyugalidad, valorándola como

una de las posibilidades de superación de la pobreza debido, a su juicio, a los

beneficios que esta unión legal traería consigo.

 309

 En cuanto a la visión de pobreza que poseen los sectores estudiados,

éstos dejan de manifiesto que el fenómeno mencionado es externo a ellos. A

nuestro juicio, existirían 2 factores que incidirían en esta externalización:

- En términos más generales, podemos observar que existe un

desconocimiento de estas familias respecto de los tecnicismos o instrumentos

de medición de su condición de pobreza. De esta forma, las familias ignoran los

fines y objetivos de programas e instituciones a los cuales pertenecen, por lo

que no logran visualizarse como parte del segmento al cual estos programas,

instituciones e instrumentos focalizan su accionar.

Así, las familias pertenecientes a estos programas, hacen uso de los

beneficios estatales, a modo de replica de su entorno más cercano, y no por

tener una real conciencia de su condición de extrema pobreza.

- Por otra parte, encontramos que debido a que existe una connotación

negativa, un estigma desfavorable respecto de ser pobre, las familias en

estudio reniegan de dicha condición y se la atribuyen a otros, en una especie

de ventaja comparativa, en tanto posean lo necesario para subsistir. De esta

forma, el pobre pasaría a ser aquella persona que no alcanza a satisfacer sus

necesidades mínimas, en este caso, un indigente.

Por último, para finalizar con los hallazgos referidos a la visión de

pobreza, evidenciamos que la desesperanza aprendida es un fenómeno que

atañe a las generaciones adultas, quienes dejan expuesto en sus discursos la

imposibilidad de superación y ascenso social, referido a mejores expectativas

laborales, educacionales y maritales, fundamentalmente. De esta forma,

trasladan sus esperanzas, anhelos, deseos y frustraciones a su descendencia,

proyectando en ellos todo aquello que no lograron alcanzar para una mejor

calidad de vida.

 310

REFLEXIONES EN TORNO AL TRABAJO SOCIAL

Hoy en día nuestra sociedad se encuentra determinada por

acontecimientos históricos, políticos, económicos y sociales, los cuales marcan

fuertes cambios a nivel social. Lo anterior, hace mención a la implantación del

modelo neoliberal, el cual centra su accionar en el ámbito económico por sobre

el desarrollo sustentable, y el bienestar de las personas que en él participan.

Por otra parte, encontramos el fenómeno de la globalización que fundamenta y

fortalece al modelo Neoliberal y cuyas principales características se refieren a:

• Mezcla de intereses nacionales y de capitales internacionales que

controlan las economías a nivel mundial, regional y nacional.

• Velocidad en las transacciones económicas.

• Capacidad del orden económico global para involucrar a todos los

países del mundo.

 Las características, provenientes de este modelo imperante, representan

los lineamientos propios de nuestra sociedad, los cuales logran moldear las

formas de pensar y actuar frente a poderes fácticos y estructuras

determinadas, estructuras que por lo demás, desvanecen las fronteras propias

de la diferenciación entre las distintas sociedades y culturas.

 Precisamente frente a este panorama, nacional e internacional, es donde

se inserta el Trabajo Social profesional, el cual se ha desempeñado

tradicionalmente dentro de estructuras de Estados benefactores, donde el

mismo, asumía una responsabilidad, tanto en sus procesos económicos como

sociales, realidad que cambia considerablemente con éste nuevo modelo

económico, el cual transforma al Estado en un ente netamente subsidiario. Lo

anterior saca a colación las progresivas desigualdades existentes entre la

población sujeta a este modelo, las cuales a su vez, determinan el surgimiento

de problemáticas económicas, políticas y culturales a un nivel macro, además

de un sinnúmero de patologías sociales derivadas de las mismas. Es en

dichas problemáticas, en las cuales el Trabajo Social sitúa su mirada y por

tanto su accionar. De esta manera, los profesionales de esta área necesitamos

 311

ampliar progresivamente nuestra capacidad de trabajo, en un contexto donde el

aumento de las desigualdades han pasado a ser un hecho concreto de la vida.

 La implantación del modelo anteriormente mencionado, provoca a

nuestro juicio cuatro consecuencias negativas:

 La primera se refiere a la concentración del poder económico y la

agudización de diferencias sociales, representadas en una distribución desigual

del ingreso. La segunda corresponde a la restricción hacia el financiamiento de

las políticas públicas, lo que transforma al Estado, antes benefactor, en un

Estado subsidiario. Otra de las consecuencias generadas, es la cesantía, y por

ende la marginalidad social que crea una situación de pobreza, prácticamente,

arraigada al sistema.

 Por último, podemos mencionar que se presentan profundos cambios

valóricos asociados al énfasis e importancia que se le da al dinero.

 El conjunto de consecuencias mencionadas, tiene un impacto directo en

aquellos sectores populares y/o grupos que no son parte de los beneficios del

modelo, siendo los Estados incapaces de resolver dichos efectos negativos.

Asimismo, las secuelas no dejan indiferente a los núcleos base de la sociedad,

es decir, a las familias, las cuales han experimentado cambios en su estructura,

y por ende, en el concepto tradicional de las mismas, generando

transformaciones en las conductas de sus miembros, desfigurando los roles y

comportamientos de los mismos, tanto en su dinámica interna como en su

relación con el contexto.

 El Trabajo Social como profesión, y como parte integrante del contexto

antes descrito, pretende transformar al mismo, fundamentalmente a través del

potenciamiento de capacidades y traspaso de herramientas a los sujetos, por lo

tanto, no podemos abstraernos del proceso de cambio y generación de nuevos

conocimientos concernientes a la familia, a fin de desarrollar estrategias de

intervención coherentes con su realidad.

 312

 El intervenir, específicamente con las familias en estudio, pensando en

ellas como íconos de la modernidad debido a que no cuentan con las

oportunidades para integrarse al modelo y sus ‘’beneficios’’, implica poner en

práctica nuestro rol de educadores informales, con el objetivo de potenciar a

los actores sociales de las mismas, a fin de que éstos se empoderen y

protagonicen de manera proactiva su realidad. De esta forma, al momento de

programar la intervención con las familias, es prioritario diagnosticar las

particularidades de cada grupo, incorporando el conocimiento sobre el contexto

global, pero sin encauzarlos como un todo homogéneo. Es por lo anterior, que

además de analizar todas las variables coexistentes en el contexto global e

inmediato, se enfatiza en la dinámica psicosocial de cada unidad familiar,

permitiéndonos rescatar sus peculiaridades y características propias, como

forma de aportar al conocimiento preexistente, desarrollando mecanismos

idóneos y pertinentes para una intervención integral. En este sentido, el trabajo

debe ser con las familias y para las familias, ya que éstas, como grupo

socializador primario cumplen funciones que le son inherentes, como la

satisfacción de necesidades, integración, protección y mediación frente al

contexto social, económico e institucional; por tanto, importa trabajar con estas

unidades porque influyen en las oportunidades y en el desarrollo de sus

miembros. Cuando estos cumplen adecuadamente sus funciones, se rompe

con mayor facilidad el círculo adaptativo, que en la actualidad, los determina y

tiende a perpetuar su condición de pobreza, marginalidad, exclusión y

disfuncionalidad.

 Conjuntamente con el trabajo centrado en las familias, el desafío para

nuestro quehacer, consiste en posesionarnos y empoderarnos en el ámbito de

las decisiones macro estructurales, es decir, a nivel de políticas públicas, en

primera instancia, para intervenir en su elaboración, dejando de ser

estrictamente ejecutores de las mismas; y en segundo lugar, por que desde

éste espacio es posible generar cambios, formulaciones y reformulaciones

necesarias para dar respuestas consistentes a las demandas de las familias,

principalmente por que somos poseedores de una herramienta tal, como es el

conocimiento real de sus necesidades, motivaciones, intereses, capacidades,

dificultades, oportunidades y amenazas, aportando con dichas especificidades

 313

a las políticas, que son mayoritariamente generales y homogéneas, por ende,

lo que hacen es mitigar las problemáticas y patologías sociales de éstos

sectores de forma superflua, manteniendo en el tiempo y cronificando la

realidad que como familia enfrentan.

 A través del trabajo llevado a cabo en la investigación, podemos afirmar

que el campo de intervención se nos amplía enormemente al considerar cada

una de las variables, y sus relaciones, que inciden en el fenómeno de la

pobreza, el cual cobija a las familias multiproblemáticas, ya que la insuficiencia

de los planes y programas tendientes a superarla, son realizados en función a

conocimientos teóricos emanados de la misma, sin interiorizarse de la realidad

de las unidades familiares. Por otro lado, la escasa presencia de Trabajadores

Sociales, por ejemplo, en el ámbito educacional, como espacio fundamental

para transformar y revertir las situaciones de desigualdad, impide que se

establezcan políticas, en las cuales se incorporen y legitimen planes de acción

de carácter holístico e inclusivos, principalmente para con estos sectores.

 En definitiva, y como queda descrito a lo largo de todo nuestro estudio,

el Trabajo Social ha de ser fundamentalmente educador y facilitador de

procesos, promoviendo la autonomía de las personas y familias, en miras de

que éstos sean poseedores de las herramientas suficientes para gestionar sus

propios cambios, es decir, sujetos concientes y con pleno ejercicio de

derechos, en pos de reposicionar a la familia como el núcleo base de la

sociedad a través de la reconstrucción de este espacio micro estructural, y de

esta forma, proyectarlo hacia la reconstitución social, que hoy por hoy, se

encuentra tan atomizada.

 314

BIBLIOGRAFIA

Alvarado, Alberto; Vivas,

Alejandro (2004)

: Pobreza. Una propuesta de análisis sistémico.
 Bogotá, Instituto de Políticas de Desarrollo, 2004.

Ander Egg, E.(1995) : Diccionario del Trabajo Social.
 Buenos Aires, Editorial Lumen.

Aquino, N; Gattino, S (1999) : Las familias de la Nueva Pobreza
 Buenos Aires, Editorial Espacio.

Ascensión, Belart (1998)

María Ferrer

: El ciclo de la vida. Una visión sistémica de la
familia
 Editorial DESCLEÉ DE BROUWER, S.A. 1998

HENAO,6 – 48009 BILBAO

Basso, Raquel; (2001) : La familia en los albores del nuevo milenio.
 Editorial Espacio, Buenos Aires, Argentina.

6. Borsotti, Carlos A (1978) : Notas para la familia como unidad
socioeconómica.
Cuadernos de la CEPAL, Naciones Unidas, Santiago

de Chile 1978.

Cáceres, Débora (2004) : Representaciones sociales de Jóvenes urbanos
populares.
Santiago de Chile, 2004

 315

Corvalán, Luís : Modernismo y posmodernismo.
Un enfoque histórico.
Editorial Mapocho.

Duarte, Dagoberto (1992) : Salud y familia.
Corporación de Promoción Universitaria, Santiago

De Chile, (1992)

Fernández, Roberto; Fernández,

Carlos y Baptista Pilar (1998)

: Metodología de la Investigación.
México, Editorial Mc Graw-Hill.

FLACSO (1982) : Poblaciones y pobladores: notas para una
discusión conceptual

Gattino, Silvia, Aquíno Nora

(1999)

: Las familias de la nueva pobreza, una lectura
posible desde el Trabajo social.
Editorial Espacio, Buenos Aires, Argentina.

Gimeno, Adelina (1999) : La familia. El desafío de la diversidad.
Editorial Ariel Psicología, Barcelona, Marzo 1999.

Hartman, Silvia (1994) : Indicadores positivos de salud.
Curso de promoción de salud.
México, D.F. 12 Octubre 1994.

Martín L., Enrique (2000) : Familia y sociedad. Una introducción a la
sociología de la familia.
Instituto de Ciencias para la familia.

 316

Ediciones RIALP

Universidad de Navarra (2000)

Minuchin, Salvador (1979) : Familia y terapia familiar.
Editorial Gedisa, S.A; Barcelona, España.

Miranda, Pablo (2005) : Apuntes de Metodología de Intervención
Familiar I.

Muñoz, Mónica; Reyes, Carmen

(1993)

: Una mirada al interior de la Familia.
Ediciones Universidad Católica de Chile.
Santiago de Chile 1997

Namoncura Serrano Domingo

(2003)

: Trabajo social y Derechos Humanos en una
sociedad global: realidades, expectativas y
desafíos.

Olea, Lagos Francisco (2004) : Pobreza urbana y políticas.
Publicas en el Área Metropolitana de Santiago.

LOM, Ediciones Ltda.

Palominos, Lisenguer, Isabel

(2002)

 : Vida Comunitaria en condominios de vivienda
social
Universidad Academia de Humanismo Cristiano,

Tesis de Pre grado, (2002)

Ramos, Hernández, Maribel : Pobreza:
Definiciones Internacionales y Alternativas
Metodológicas.

 317

Sanfuentes, Andrés : Familia y pobreza

Sen, Amartya (1999) : Desarrollo y libertad
Córcega, Barcelona, España, 1999.

Editorial Planeta S.A.

Servicio Nacional de la Mujer

(2000)

: Una Reflexión necesaria.
Familias y Políticas Públicas.
Febrero del 2000.

Servicio Nacional de la Mujer

(1998)

: Comisión Nacional de la Familia.

Tironi, Eugenio (2005) : El sueño chileno.
Comunidad, familia y nación en el Bicentenario.
Editorial Taurus, Chile.

Urrutia, Fernández, Miguel

(1997)

: Familias Populares.
Historia cotidiana e intervención social.
Fundación Andes / ECO, Ecuación y Comunicación.

Valdés, Teresa (1982) : Algunas consideraciones en torno a la
conceptualización de la pobreza.
Material de discusión N° 33.

FLACSO, Santiago de Chile.

Pontificia Universidad Católica

de Chile

Revista Trabajo Social nº 34, Mayo-Agosto,
Pontificia Universidad Católica de Chile, Escuela
de Trabajo Social.

 318

Fuentes Electrónicas

Lucas Morea / Sinexi S.A.

(1997)

: www.monografias.com (La pobreza y el

desarrollo humano.

Pontificia Universidad

Católica de Chile.

: www.escuela.med.puc.cl/paginas/publicaciones/

ManualPed/Familia.

Manual de pediatría

Clínica Psi

La clínica en Internet

: www.clinicapsi.com/sistemico,

Enfoque sistémico

Instituto Nacional de

estadísticas (INE)

: www.censo2002.cl

Ilustre Municipalidad de La

Pintana

: www.pintana.cl

Ilustra Municipalidad de

Cerro Navia

: www.cerronavia.cl

Nicanor Aniorte Hernández

Copyright © 2001 N.

ANIORTE

:www.perso.wanadoo.es/aniorte_nic/apunt_terap.

fam

Terapia Familiar, Introducción a la sistémica y

terapia familiar.

Ministerio de Planificación

y Cooperación

: www.mideplan.cl

Casen 2003

Aponte & Van Deusen :http://medicinafamiliares.cl/trabajos/teoriaestructu

ral.pdf.

Teoría Estructural

 319

Fundación MF

Para el desarrollo de la

Medicina Familiar

y Atención Primaria de la

Salud

: www.foroaps.org

Asuntos Públicos (2000) : www.asuntospublicos.org

Portal de Educación

Peruana.

Aula virtual de psicología.

:www.enfenix.webcindario.com/psico/afectivo

Eggen Blener

Programa de Naciones

Unidas para el Desarrollo

: www.pnud.org

Informe para el Desarrollo Humano

Andrés G. Martínez. (2005) : www.spssparatodos.com

El rincón de la familia www.members.tripod.cl/orientacion familiar

Red Sistémica www.redsistemica.com

