
LITERATURA E IDENTIDAD

LICEO JAVIERA CARRERA - 2020

NOMBRE:……………………………………………………………………….CURSO: 4°A

NOMBRE ASIGNATURA: Literatura e identidad

PROFESORA: KARINA RODRIGUEZ CASTILLO

OA Comprender, definir y sintetizar conceptos de identidad y su conformación y tipología.

Instrucciones Generales:

La siguiente guía corresponde a la primera unidad de LITERATURA E IDENTIDAD

“Aspectos y formas discursivas de la identidad”, la cual debe ser desarrollado en sus

hogares. Cualquier duda y/o consulta se debe hacer a través del correo de la profesora

krodriguez@liceojavieracarrera.cl Los avances deben ser enviados en word, vía correo

o fotografías del avance, indicando nombre y curso.

RECUERDE QUE LAS ACTIVIDADES DE ESTA GUIA DEBEN SER ENVIADAS AL CORREO DE LA PROFESORA.

→ krodriguez@liceojavieracarrera.cl

¡SI NO HAS PODIDO ENVIAR POR ALGUN MOTIVO TUS TALLERES ANTERIORES, AUN ESTÁS A TIEMPO DE

ESCRIBIRME Y LO PODAMOS SOLUCIONAR!

mailto:krodriguez@liceojavieracarrera.cl

LITERATURA E IDENTIDAD

LICEO JAVIERA CARRERA - 2020

GUÍA DE ACTIVIDADES

C H I L E , S I N S U E Ñ O S C O M U N E S

 Sandra Bustos

La identidad nacional está dispersa, la incertidumbre es la tónica en las relaciones laborales,
familiares y sociales; el consumo y la televisión son las nuevas estrellas de los chilenos, quienes

dicen además estar descontentos con el sistema económico y distanciados de la política. Estos son
algunos de los resultados del Informe de Desarrollo Humano 2002, elaborado por el PNUD

(Programa de Naciones Unidas para el Desarrollo) y publicado recientemente. En este reportaje
nos adentramos en profundidad en sus revelaciones.

Para un 28% de los encuestados “hoy en día es difícil decir qué es lo chileno” y un 30% asegura que
“no se puede hablar de los chilenos, porque todos somos distintos”. Pero si se va a una pregunta
más personal se llega a un punto de encuentro: para el 69% de los chilenos la familia es lo más
importante a la hora de definir quién se es. Esa misma familia es “una institución en crisis” (31%) y
una “fuente de tensiones y problemas” (28%).

Familia versus Sociedad

Norbert Lechner, integrante del equipo responsable del informe y destacado académico
internacional, reflexiona sobre estos resultados: “Se le atribuye una enorme importancia a la familia.
Y es que esta familia es vivida como el refugio frente a una sociedad percibida como una máquina.
Esta institución está cargada de exigencias que no puede cumplir y mucho menos lo puede hacer
cuando tiene que hacerse cargo de la seguridad social y de la educación de los hijos. Es
impresionante el desbalance entre la importancia de la familia y los escasos recursos de los cuales
efectivamente dispone”.

Otra de las tendencias que cruza a la familia hoy es la individualización, donde cada miembro
de esta busca su propia realización. “Cuando ciertos sectores de la sociedad chilena invocan los
valores tradicionales de la familia, hablan de cosas completamente extemporáneas, que no tienen
nada que ver con la realidad actual de la familia chilena. Pero estas son ambivalencias propias a todo
el mundo moderno. Chile comienza a vivir los problemas que vive el primer mundo”, asegura
Lechner.

La diferencia es que los chilenos viven los problemas modernos con mucho menor apoyo de
parte del Estado y sin los necesarios subsidios en educación o salud, además lo hacen alejados de
su grupo social. Según el informe “en muchos casos la importancia de la familia deriva de la debilidad
de la sociedad y de la dificultad de las personas para experimentarla como una instancia de
desarrollo personal. Esto puede transformarla en un lugar de formación para la defensa frente a la
sociedad”.

El problema de esta actitud es que lo social aparece como mero entorno de la acción
individual, pronunciando la ya históricamente débil “sociedad civil” en Chile y con ello debilitando
el orden democrático.

Así como la democracia ha disminuido el número de adherentes, también “un 74% de las
personas entrevistadas abriga sentimientos adversos (de inseguridad, pérdida y enojo) frente al
sistema económico”. ¿Por qué? Una de las explicaciones es que las personas se sienten exigidas y
devoradas por lo que llaman “la máquina” del sistema. Para Lechner, el drama que viven los chilenos
es que “experimentan la modernidad sin los recursos necesarios, como pobres. En Europa tienes

LITERATURA E IDENTIDAD

LICEO JAVIERA CARRERA - 2020

una gran diferencia y es que la gente a las cuatro de la tarde se retira del trabajo y tiene varias horas
para preocuparse de sí misma, para hacerse a sí misma. Aquí no, la gente trabaja 10 horas, tiene
tres horas más de movilización y luego debe preocuparse de su familia. No hay un rincón para ser”.
La nueva plaza pública

Donde los chilenos sí parecen reconocer un “nosotros” es en la cultura del consumo. “El
centro comercial es una especie de ceremonia festiva que permitiría a los participantes sentirse
miembros de un colectivo. Tal vez este sea el objetivo tácito del público: asistir a un ritual que brinda
la oportunidad de desplegar la individualidad al tiempo de conmemorar una identidad colectiva”,
dice el estudio.

Algo similar sucede con la televisión, que además de ser el principal consumo cultural de los
chilenos parece haberse transformado en un nuevo espacio público o más bien en “el” espacio
público nacional. Así lo entiende Lechner: “El espacio público se ha trasladado desde las plazas o
alamedas donde se hacían las grandes manifestaciones y reuniones de la ciudadanía, a la televisión,
recibida en el dormitorio o en el comedor de cada casa. La imagen tiene un elemento de realidad
que la palabra no tiene, le da un sello de verosimilitud, y la gente dice: si le pasa eso a Juanita es
porque así es. A los espectadores de los reality shows, por ejemplo, se les muestra que sus
problemas son los de otros también y se les dice qué se puede hacer frente a ellos. Les dan palabras
a las personas para expresar lo que les está pasando. Y aunque aquí hay una gran responsabilidad
de los medios de comunicación, lo importante es ver a qué está respondiendo esta reacción del
público: seguramente a la falta de otros espacios. Mucho cambiaría si tuvieras espacios de conversa-
ción múltiples dentro de la sociedad”.

La institucionalidad cultural

El informe en un completo capítulo presenta un mapa del campo cultural en Chile, en el cual
destaca los grandes avances tanto cuantitativos como cualitativos en la producción y el consumo
cultural. A pesar de ser una mirada optimista también es crítica: “Las políticas culturales del Estado
descansan sobre una estructura cultural débil y dispersa. Están distribuidas entre múltiples
entidades sin una instancia de coordinación... Ello conduce a la yuxtaposición de instancias, provoca
dificultades para diseñar y coordinar políticas coherentes, inhibe la descentralización y
regionalización, y dificulta la interlocución con los artistas y actores sociales”, declara el
estudio.
 El dramaturgo y director teatral Ramón Griffero espera que esta debilidad
identificada por el PNUD tenga un mayor eco que el que ha tenido en el Gobierno cuando
ha sido presentada por los propios artistas. “Es imposible que un Gobierno tenga política
cultural si no tiene ningún organismo para implementarla. Dentro de las grandes
promesas no cumplidas por la Concertación está la retórica de que la cultura es el eje del
desarrollo, pero que no se materializa en una institucionalidad cultural”.

Y da un ejemplo sobre las tareas que debiera cumplir esta institución para revertir por
ejemplo, el hecho de que “el bien cultural está peor distribuido que el ingreso total. Es decir, el
quinto quintil es el que se lleva el mayor consumo de cultura, mayor al que le correspondería por
su peso en cuanto a ingresos. En cambio, los cuatro primeros quintiles gastan en cultura menos que
lo que les corresponde por su peso en recursos”. Para Griffero “el problema no pasa porque el
chileno no quiera llevar su consumo hacia la cultura, sino que le falta información sobre el quehacer
cultural. No es una opción, sino está en relación a la información que está recibiendo. La gente no
consume más cultura porque en los programas de televisión no hay ningún espacio para informar
sobre el acontecer cultural. Tú puedes tener la mejor obra de teatro, pero si nadie sabe que existe
¿qué haces? El Estado como representante cultural de una nación es el encargado de difundir la
cultura en su país, nosotros los artistas somos los encargados de crearla”.

LITERATURA E IDENTIDAD

LICEO JAVIERA CARRERA - 2020

Ya nadie sueña con la política
El estudio da cuenta de una débil identificación política, tema que como muchos otros que

trata el informe ya habían sido identificados, pero que aquí aparecen en una nueva dimensión: “La
política aporta poco a la conformación de la identidad individual y nacional del 70% de los
entrevistados”.

“La política en su significado más noble es la manera en que una comunidad le encuentra
sentido a su manera de vivir juntos. Estamos insertos en una época de enormes cambios sin ningún
horizonte claro, por lo tanto, la incertidumbre es total. Entonces mayor es el desafío de la política,
porque los miedos solo se pueden llevar conjuntamente. La incertidumbre no es un problema de
más o menos información, sino es una cosa de confiar en el otro”, dice Lechner. Según el análisis del
experto, los políticos estarían errando su enfoque al centrar su acción y su discurso en los
“problemas reales de la gente” o en lo que se ha denominado cosística. “Yo diría que los problemas
concretos de la gente son mucho menos importantes que los sentimientos, que los símbolos”.

Marcel Claude, economista y director ejecutivo de la Fundación Terram, comparte este
diagnóstico. “La política no es un espacio donde las personas pueden satisfacer su necesidad de
integrarse, de ser parte de, de construir colectivos”. Esto se debería a que “Chile carece de una clase
política iluminada, ilustrada, real. No tenemos una dirigencia empresarial compleja, sofisticada. No
son personas independientes del peso de la noche. Este es un país tipo feudal. Nosotros no tenemos
gente en la dirigencia de este país, capaz de crear un cambio sustantivo, fundamental”.

Para Lechner el problema está en otra parte: “Creo que los partidos se están preocupando
demasiado de la gestión gubernamental, del gasto público, cuando su trabajo debería centrarse en
relevar y trabajar sobre la dimensión cultural subjetiva. Hay que distinguir entre gestión y política.
Los políticos se desgastan en las peleas con el Gobierno sobre la gestión en vez de preocuparse de
la experiencia subjetiva de la gente que se siente frustrada, excluida, atropellada”.

Griffero sintetiza con la lucidez del artista por qué, aunque nuestro índice de Desarrollo
Humano ha crecido de manera considerable, aún nos falta muchísimo. “Tan preocupado ha estado
este país de lo macroeconómico, de si crecimos o no, que la parte del alma se olvidó
completamente. Creo que ese ha sido uno de los grandes errores políticos de los últimos años,
porque hasta los países más capitalistas del mundo saben lo importante que es invertir en el arte y
la cultura porque eso es lo que mantiene la cohesión de un país. Y eso es tan importante como que
Chile crezca al 6%. Y a veces, si no crece el país, pero el otro lado está bien manejado la gente igual
se siente bien. En un mundo globalizado, el ‘nosotros’ no se logra a través de la industria, solo
podemos ‘ser’ a través de la cultura y de lo propio”.

Texto publicado en revista Rocinante, Nº 44, junio 2002, páginas 6 y 7.

Actividad: Luego de haber leído “Chile sin sueños comunes”, responde las siguientes preguntas.

Argumenta y explica según tu parecer en conjunto con la información que entrega el texto y

formula una opinión basada en hechos y preséntalos en cada respuesta.

LITERATURA E IDENTIDAD

LICEO JAVIERA CARRERA - 2020

1. Explica la causa de la “dispersión” de la identidad chilena.

2. Da tres ejemplos cotidianos de la voracidad de la máquina del sistema.

3. ¿Qué elementos permiten considerar la televisión como el nuevo espacio público?

4. ¿Consideras necesaria la existencia de un organismo que implemente políticas culturales?

¿Por qué?

5. La visión que presenta el texto, ¿es tu misma mirada sobre nuestro país? ¿Por qué?

6. ¿Cuál crees que es la causa de esta serie de revelaciones sobre Chile? Justifica.

7. ¿Por qué actualmente la política no interesa a los chilenos? Fundamenta

8. ¿Cuál es la identidad chilena según una visión basada en tu propia experiencia?

