
P O L Í T I C A C U L T U R A L

R E G I O N A L

–
2 0 1 7 - 2 0 2 2

M A G A L L A N E S Y

A N T Á R T I C A C H I L E N A

P o l í t i c a c u l t u r a l

r e g i o n a l

–
2 0 1 7 - 2 0 2 2

m a g a l l a n e s y

a n t á r t i c a c h i l e n a

Ministro Presidente Ernesto Ottone Ramírez

Subdirectora Nacional Ana Tironi Barrios

Jefa del Departamento de Estudios Constanza Symmes Coll

Jefe del Departamento de Planificación y Presupuesto Eduardo Oyarzún Figueroa

Jefe del Departamento de Comunicaciones José Alvarado González

Directorio Nacional

María Inés De Ferrari Zaldívar

Patricio Powell Osorio

Jaime Espinosa Araya

Óscar Acuña Poblete

Gustavo Meza Wevar

Magdalena Pereira Campos

Carlos Aldunate Del Solar

Arturo Navarro Ceardi

Ana María Egaña Baraona

Sebastián Gray Avins

Director Regional de Magallanes y Antártica Chilena

Gonzalo Bascuñán Vargas

Coordinadora de Política Cultural

Dirección Regional de Magallanes y Antártica Chilena

María Francesca Aguilar Alberti

Consejo Regional de la Cultura y las Artes de Magallanes y Antártica Chilena

Margarita Makuc Sierralta

Flavia Morello Repetto

Ítalo Manzo Pérez

Paula Viano Santana

Rosario Chavol Aros

Aquiles Barría Pérez

Paulina Carrasco Chacón

Sección de Coordinación Regional

Beatriz Duque Videla

Sección de Políticas Culturales y

Artísticas, Departamento de Estudios

Alejandra Aspillaga Fariña

Sección de Estadísticas Culturales y

Artísticas, Departamento de Estudios

Juan Carlos Oyarzún Altamirano

Sección Planificación y Gestión

Estratégica, Departamento de

Planificación y Presupuesto

Claudia Fuenzalida Cereceda

Sección Imagen y Publicaciones,

Departamento de Comunicaciones

Soledad Poirot Oliva

Tal Pinto Panzer

Diagnóstico y apoyo metodológico

María de los Ángeles Tapia Mansilla

Isónoma Consultores

Diagramación

Josefa Méndez Amunátegui

Adolfo Holloway Pérez

Diseño original

Estudio Vicencio

Agradecimientos

A los equipos de trabajo, funcionarios y

funcionarias de nivel central y de cada una

de las direcciones regionales que colaboraron

de manera comprometida en las distintas

instancias de construcción de esta Política.

A la sociedad civil, a los representantes de las

instituciones culturales públicas y privadas,

a los creadores(as), cultores(as), artistas y

gestores de cada uno de los territorios de

nuestro país por su participación activa en

la formulación de políticas públicas.

Nota:

Las figuras de este documento corresponden

a infografías comunales referenciales.

No tienen carácter ilustrativo.

©Consejo Nacional de la Cultura y las Artes, 2018.

www.cultura.gob.cl

Se autoriza la reproducción parcial citando la

fuente correspondiente. Prohibida su venta.

P r e s e n tac i ó n

Durante el gobierno de la presidenta Michelle Bachelet, nuestra

institución ha puesto especial énfasis en la incorporación de las

distintas comunidades como actores activos y partícipes de nuestra

construcción cultural. Un esfuerzo que continuará, sin duda, con el

Ministerio de las Culturas, las Artes y el Patrimonio.

Considerar un enfoque de derechos para la construcción de políticas

públicas en cultura y tener como horizonte un desarrollo humano

sostenible para la sociedad, implica que el Estado genere las con-

diciones necesarias y apropiadas para que las personas podamos

constituirnos como sujetos sociales, constructores de nuestras

vidas y del entorno en el cual vivimos. Una transformación que no

puede ser llevada adelante sin herramientas que reflejen e integren

la diversidad en todas sus expresiones.

En este contexto, las Políticas Culturales Regionales 2017-2022

constituyen un aporte imprescindible, que viene a reforzar la tran-

sición institucional dando estructura y articulación a un modelo de

desarrollo cultural que toma las identidades y aspectos culturales

presentes en nuestro territorio y los ubica en un mapa nacional

respetuoso e inclusivo con la diferencia.

Mediante el reconocimiento de la particularidad cultural de cada

región, y de la pluralidad presente al interior de cada una de ellas,

este documento aborda la lógica de la descentralización en sus con-

textos locales y en relación a sus problemáticas y desafíos. Un aporte

reflexivo y una herramienta concreta que no hubiese sido posible sin

una metodología que incorporó, a través del enfoque de derechos,

los principios de igualdad y de no discriminación; los derechos de

acceso y participación cultural; el equilibrio entre lo individual y lo

colectivo; y la libertad de elección. Todo esto, realizado mediante

procesos participativos, que permitieron articular la propuesta de

intervención desde lo local hacia lo nacional.

Desde esta lógica, esta metodología implicó el levantamiento y

análisis de las problemáticas y las propuestas realizadas por los

ciudadanos en instancias regionales que incorporaron, además, el

enfoque particular de cada disciplina artística. Una estrategia que se

ejecutó en colaboración con las Direcciones Regionales de Cultura,

quienes estuvieron a cargo de invitar a la ciudadanía a pensar la

política cultural para los próximos cinco años.

Asimismo, se llevaron a cabo procesos de participación que per-

mitieran visibilizar a las organizaciones culturales comunitarias,

de pueblos indígenas, de agentes vinculados con el patrimonio, la

educación artística, y otros agentes públicos.

En este sentido, la adopción de una perspectiva intersectorial, tanto

en el diseño como en la implementación de las políticas cultura-

les, ha sido fundamental. Un enfoque que, a nivel interno, supuso

una mayor coordinación estratégica y operativa en la planificación

institucional y, a nivel externo, fortalecer los vínculos permanentes

con otros organismos públicos de alcance nacional, así como el

trabajo mancomunado en los territorios con el Gobierno Regional y

la sociedad civil, con el fin de diseñar un seguimiento concertado de

estas políticas.

Este trabajo conjunto entre las distintas instituciones y la comu-

nidad, ha permitido una mirada que conserva la pertinencia local y

territorial, se vale de los aprendizajes y lineamientos a nivel nacio-

nal, así como de los diagnósticos y necesidades sectoriales, dando

como resultado un documento que sin duda tendrá una repercusión

significativa en la gestión pública en cultura durante los próximos

cinco años.

Este abordaje integral y multidimensional desde la institucionalidad

pública, con participación activa de la comunidad y agentes priva-

dos, nos permitirá avanzar de manera más decidida en el desarrollo

cultural y humano de nuestro país.

ernesto ottone ramírez

Ministro Presidente

Consejo Nacional de la Cultura y las Artes

Í n d i c e

In t r o duc c ió n___ 1 3

M a r co conc ep t ua l : enf o que s , pr inc ip io s y e je s ____________________________________ 1 9

P ol í t ic a s c ult ur a l e s y t er r i tor io ___ 28

A n t ec eden t e s __ 3 5

Caracterización general de la región ___ 3 5

a.  Participación y acceso a las artes y las culturas __ 4 3

b.  Fomento de las artes y las culturas __ 5 4

c.  Formación y sensibilización artística y patrimonial de la ciudadanía ______________ 7 5

d.  Rescate y difusión del patrimonio cultural ___ 8 4

e.  Puesta en valor de espacios culturales ciudadanos ___ 9 3

f.  Reconocimiento de los pueblos indígenas ___ 1 0 2

F or m ul ac ión de P ol í t ic a C ult ur a l R eg ion a l 2017-2022 ______________________ 1 0 9

A ne xo 1 . Me tod ol o g í a ___ 1 1 7

A ne xo 2 . s eg u imi en t o y e va l uac ió n __ 12 2

a ne xo 3 . In s ta nc i a s pa r t i c ipat i va s ___ 1 24

Bi b l io g r a f í a __ 1 26

1 3C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

I n t r o d u c c i ó n

Todo lo que amamos es el mar

América es un mar con otro nombre

Raúl Zurita

La tercera generación de políticas culturales, para el lustro 2017-

2022, se ha construido en un contexto de creciente instituciona-

lización de la cultura en nuestro país, la cual alcanzó el más alto

nivel jerárquico que admite el ordenamiento del Poder Ejecutivo en

el Estado de Chile, en este período de gobierno.

En efecto, el 13 de octubre de 2017 la Presidenta de la República,

Michelle Bachelet Jeria, promulgó la Ley N° 21.045 que crea el

Ministerio de las Culturas, las Artes y el Patrimonio, organismo en el

cual convergen el Consejo Nacional de la Cultura y las Artes (CNCA),

la Dirección de Bibliotecas, Archivos y Museos (Dibam) y el Consejo

de Monumentos Nacionales (CMN). Veinte días más tarde —el 3 de

noviembre— fue publicada en el Diario Oficial.

El nuevo Ministerio consagra importantes principios. Uno funda-

mental es el reconocimiento a la diversidad cultural del país, cuyo

valor radica en el hecho de ser un elemento medular para la pro-

fundización y fortalecimiento de la democracia, a través del diálogo

intercultural y la participación ciudadana.

Asimismo, el reconocimiento cultural de los pueblos originarios, el

respeto y valoración a la creación y a los derechos de los creadores y

cultores, el aprecio a la memoria histórica, a las culturas territoriales

y al encuentro con poblaciones migrantes, emergen como principios

igualmente fundantes para alcanzar un desarrollo cultural más

pleno, armónico y solidario.

Cuando esos principios se apliquen con enfoques de territorio y

de derechos humanos y culturales, pasarán de ser anhelos e inspi-

raciones a acciones concretas, con pertinencia y pertenencia a las

comunidades que logren hacerlos suyos. Porque, en definitiva, serán

1 4 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

las prácticas sociales de los agentes involucrados las que podrán

transformar el actual estadio de desarrollo de las culturas, las artes

y el patrimonio, en uno mejor.

De esta forma, el proceso histórico de institucionalización cultural,

los principios y enfoques que lo fundamentan, y la participación

activa de los agentes comunitarios, constituyen el marco global

para la generación de la Política Cultural Regional de Magallanes y

Antártica Chilena 2017-2022.

La construcción de esta Política se realizó desde el espacio físico

y relacional más próximo a la ciudadanía, con la participación de

artistas, creadores, indígenas, cultores, gestores, patrimonialistas,

educadores, funcionarios públicos y privados, en numerosas instan-

cias y procesos de diálogo y análisis, todos los cuales culminaron

en una amplia Convención Regional de Cultura realizada en dos

etapas, en junio y julio de 2017. De sus resultados se han obtenido

los elementos de diagnóstico de la situación actual, y las orienta-

ciones necesarias para configurar los objetivos y líneas de acción

que encausarán el desarrollo cultural de la región los próximos cinco

años, a través de los siguientes ejes estratégicos:

›› Participación y acceso a las artes y las culturas

›› Fomento de las artes y las culturas

›› Formación y sensibilización artística y patrimonial de la ciudadanía

›› Rescate y difusión del patrimonio cultural

›› Puesta en valor de los espacios culturales ciudadanos

›› Reconocimiento de los pueblos indígenas

Es importante que estos ejes estratégicos no sean comprendidos

como separados entre sí. Por el contrario, en lo teórico y en lo práctico,

se constituyen desde su naturaleza interdependiente y recíproca.

Cada uno, entonces, es condición del otro, para avanzar y lograr un

mejor desarrollo cultural para Magallanes y Antártica Chilena.

1 5C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

En un nivel más específico, cabe indicar que los objetivos y líneas

de acción de cada eje estratégico que aquí se presentan, requeri-

rán de planes operativos —verificables y modificables— que vayan

plasmando y repensando de manera anual, las acciones concretas

y congruentes con la visión de desarrollo contenida en esta Política.

Por eso mismo la Política Cultural Regional constituye un sur de

referencia, comprendiéndose como un espacio de convergencia,

encuentro y corresponsabilidad para los diversos agentes que actúan

y buscan avances en los campos de las culturas y las artes. En efecto,

tener una visión compartida del desarrollo que se desea alcanzar,

favorece la confluencia de las fuerzas sociales y productivas desde el

territorio, las cuales, mediante prácticas colaborativas y asociativas

en permanente construcción, afirman la promoción de las culturas,

las artes y el patrimonio como un derecho reconocido para todos.

Para ello, es imprescindible forjar y mantener una voluntad de tra-

bajo individual y colectivo, que propicie la formación y sostenibilidad

de compromisos intersectoriales e interinstitucionales que, a su vez,

conciten la participación de la ciudadanía en el proceso. Tales com-

promisos serán una expresión y una respuesta de contexto, para dar

cumplimiento a lo trazado en esta Política y a lo estipulado en otros

instrumentos de planificación relevantes para el territorio, como

son la Estrategia Regional de Desarrollo 2012-2020, y los Planes

Municipales de Cultura que forman parte de su respectivos Planes

de Desarrollo Comunal.

Por otra parte, la Política Cultural Regional posee algunos énfasis

que, vinculados a su propia historia y a las identidades que la con-

forman, nutren su naturaleza interdependiente.

Un primer énfasis que hace resaltar este territorio es la vasta

diversidad natural y humana, que constituye, probablemente, su

más genuino patrimonio. La valoración y reconocimiento hacia los

pueblos indígenas, cuya presencia en estas latitudes se ha manifes-

tado por miles de años, junto con un diálogo intercultural efectivo,

favorecerán la reflexión ciudadana, el aprendizaje, la creación y el

1 6 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

trabajo mutuo y, de ese modo, podrá acrecentarse el bienestar social

y cultural de la región. Al mismo tiempo, personas y comunidades

migrantes de cualquier lugar que sean aceptadas e incluidas con

sus características y tradiciones, continuarán fortaleciendo la

identidad mestiza y cosmopolita que, desde nuestros orígenes como

país, impregna y define a quienes viven en el territorio más austral

de Chile.

El segundo énfasis se vincula con una fecha muy especial que

marcará el desarrollo e implementación de esta Política, ya que en

octubre del año 2020 se conmemorará el quinto centenario del viaje

que realizara Hernando de Magallanes junto a Sebastián Elcano,

Antonio Pigafetta y otros, pasando por el estrecho de mar que lleva

hoy el nombre del primero, y une los océanos Atlántico y Pacífico.

Aunque se trata de un momento estelar para el mundo entero —que

en muchas partes se celebrará como un viaje fascinante y épico, al

representar la primera circunnavegación al planeta, que colocó a los

paisajes australes y a sus habitantes primigenios en la conciencia

universal— es una fecha apta para movilizar la reflexión creativa;

una gran ocasión para repensar la historia, y criticar la idea de pro-

greso que llegó tres siglos después de Magallanes, con poco amor y

mucha muerte.

Un tercer énfasis articulador de los ejes estratégicos de esta Política

es el impulso a la economía creativa. Dimensión fundamental para

el desarrollo local, el que reconoce la importancia de los procesos

creativos y de innovación en la producción sustentable, y se sostiene

en una visión social y humana inclusiva, que propicia el crecimiento

de las comunidades desde su propio interior, en forma endógena.

Puesto el acento en la vinculación del campo de las artes y del

patrimonio, puede emerger una actividad muy dinámica y atractiva

relativa al encadenamiento productivo en juego, como sucede, por

ejemplo, con el ciclo de la lana, en tanto proceso extractivo, elabo-

ración de materia prima, producto elaborado y comercialización en

los mercados internos e internacionales.

1 7C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Otro énfasis transversal de la Política es la promoción de la cultura

regional en el escenario global. La idea respecto a que el mundo con-

temporáneo es ilimitado y no tiene fronteras más que las mentales,

potencia y expande las capacidades locales de manera insospechada,

tal como ya se observa en el posicionamiento antártico de la región,

o en numerosos festivales, muestras e instancias culturales que

promueven el intercambio con otros países del orbe. De esta forma,

las posibilidades se multiplican al vincular las artes, el patrimonio

natural y cultural con la ciencia en general y con la Antártica en

particular, con la tecnología, con la sustentabilidad ambiental, con

la historia regional y la actividad turística.

Existe un quinto énfasis transversal que refiere a la educación.

A través de ella es posible generar los cambios necesarios para

construir una sociedad mejor, una en que los seres humanos puedan

expandir con libertad sus múltiples capacidades. En especial, el sec-

tor cultural de la región manifiesta la necesidad de capacitación y

perfeccionamiento continuo; lo cual, desafía a los establecimientos

que imparten educación técnica y superior, a crear las condiciones

para impulsar y fortalecer el pensamiento crítico y creativo, ante las

circunstancias adversas que impidan un mejor estadio cultural.

Finalmente, hay un énfasis en el acceso a los bienes culturales,

artísticos y patrimoniales, como un derecho irreductible. De ahí la

importancia y el compromiso de vocación pública por cubrir todo el

territorio regional, sin importar la lejanía o el aislamiento en el que

viven muchos y muchas coterráneos. Esto significa ir más allá del

conteo de asistentes, y considerar desde qué lugar y cómo se accede

a dichos bienes; del mismo modo, se trata también de reconocer y

valorar los bienes culturales que producen las personas y comunida-

des dondequiera que habiten.

Para terminar, quiero agradecer a todas las personas que hicieron

posible este camino que se abre a los próximos cinco años: artistas,

cultores, indígenas, gestores, patrimonialistas, dirigentes sociales y

vecinales, estudiantes, trabajadores, autoridades y funcionarios que

creen necesario generar cambios culturales para vivir en una mejor

1 8 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

comunidad. Al Consejo de la Cultura y las Artes: a sus consejeras,

consejeros, funcionarias y funcionarios, todo mi reconocimiento

por la ardua labor desplegada, el compromiso y el buen sentido del

humor para llevar adelante la tarea. Al gabinete de cultura, integrado

por la Dirección de Bibliotecas, Archivos y Museos, el Consejo de

Monumentos y el Consejo de la Cultura y las Artes, gracias por el tra-

bajo y la amistad cultivada estos años, tierra fértil para plantar y ver

crecer al nuevo Ministerio de las Culturas, las Artes y el Patrimonio.

gonzalo bascuñán vargas

Director Regional

Consejo Nacional de la Cultura y las Artes

Región de Magallanes y Antártica Chilena

1 9C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

M a r c o c o n c e p t ua l :
e n f o q u e s , p r i n c i p i o s y e j e s

A partir de la instalación del Consejo Nacional de la Cultura y las Artes

(CNCA), las políticas culturales han ido desplazándose y ampliando

su foco de acción desde el fomento a la creación y a los artistas,

así como hacia el fortalecimiento de la participación cultural de la

ciudadanía. Este desplazamiento hacia una apropiación del arte, la

cultura y el patrimonio se sustenta en un principio claro: promover

el desarrollo cultural desde los territorios, entendidos estos como

espacios de construcción social en los que se expresan la diversidad

de identidades, de memorias históricas y de formas de manifestarse

de un país.

Este proceso es el tercer ejercicio de formulación de políticas públicas

en cultura que coordina el CNCA tanto a nivel nacional como regional,

y será el futuro Ministerio de las Culturas, las Artes y el Patrimonio

la institución responsable de implementar los instrumentos que la

concreten. Por esta razón, la etapa de diseño consideró este tránsito,

según las definiciones que han sustentado el espíritu de la nueva ins-

titucionalidad, el cual explicita que deben ser las políticas culturales

regionales las que configuren la construcción de la Política Nacional.

Enfoques de la Política

Esta Política adopta los enfoques de derechos y de territorio, en

coherencia con instrumentos internacionales como la Declaración

Universal de Derechos Humanos de las Naciones Unidas y la

Convención sobre la Protección y Promoción de la Diversidad de las

Expresiones Culturales (Unesco, 2005), ratificado por Chile el año

2007, el que reconoce que la diversidad cultural de los pueblos cons-

tituye un patrimonio común de la humanidad y es uno de los motores

del desarrollo sostenible, por lo cual debe respetarse, valorarse y

preservarse, en provecho de todos.

De esta forma, observar los territorios en materia de políticas

públicas desde esta perspectiva ha significado una oportunidad

2 0 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

para construir instrumentos que contribuyan a valorar, respetar y

fortalecer los entramados socioculturales presentes en las distintas

regiones, con el fin de que la ciudadanía pueda participar activa-

mente y contribuir al desarrollo de sus territorios de manera integral,

sostenible y sustentable en el tiempo.

En tanto, el que las nuevas políticas culturales fueran pensadas y

construidas a partir de un enfoque de derechos, implica que este

constituye, por un lado, el marco conceptual que guio su formula-

ción y, por otro, la base para definir las modalidades de trabajo del

proceso: participación ciudadana y construcción multiescalar, vale

decir, desde lo local hacia lo nacional.

Adoptar un enfoque de derechos significa poner a las personas en el

centro de la acción pública, con lo que la participación, la creación

y el ejercicio de la cultura en su dimensión artística y patrimonial,

emergen como derechos de las personas y los pueblos.

Principios de la Política

Entendemos como principios de las políticas culturales los criterios

que orientan la acción pública en cultura y que se sustentan en

valores asociados al bien común. Estos se presentan como referen-

tes para guiar las distintas estrategias que tengan como propósito

posicionar a la cultura en el centro del desarrollo humano.

›› Promoción de la diversidad cultural

Reconocer y promover el respeto a la diversidad cultural, la intercul-

turalidad y el reconocimiento de la dignidad de todas las culturas e

identidades, como valores fundamentales.

›› Democracia y participación cultural

Reconocer que las personas y comunidades son creadores de conte-

nidos, prácticas y obras con representación simbólica, con derecho a

participar activamente en el desarrollo cultural de país; y al acceso

2 1C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

social y territorialmente equitativo a los bienes, manifestaciones y

servicios culturales.

›› Patrimonio como bien público

Reconocer que el patrimonio cultural, en toda su diversidad y plu-

ralidad, es un bien público que constituye un espacio de reflexión,

reconocimiento, construcción y reconstrucción de las identidades

múltiples y colectivas.

›› Reconocimiento cultural de los Pueblos indígenas

Reconocer, respetar y promover la cultura de cada pueblo originario,

sus prácticas ancestrales, sus creencias, su historia y su cosmovi-

sión, teniendo especial consideración por el desarrollo de la cultura,

las artes y el patrimonio cultural indígena.

›› Libertad de creación y expresión, protección de derechos

laborales y valoración social de creadores y cultores

Reconocer y promover el respecto a la libertad de creación y expre-

sión de creadores y cultores. Promover también el respeto a los dere-

chos laborales, así como de la protección de sus obras, de quienes

trabajan en los ámbitos de las artes, la cultura y el patrimonio.

›› Memoria histórica

Reconocer a la memoria histórica como pilar fundamental de la

cultura y del patrimonio intangible del país, que se recrea y proyecta

a sí misma en un permanente respeto a los derechos humanos, la

diversidad, la tolerancia, la democracia y el Estado de Derecho.

Ejes de la Política

Entendidos los ejes de trabajo como las principales líneas de acción

de las políticas culturales, cabe mencionar que se ha destacado al

inicio de cada definición, una mención realizada sobre dicho eje por

la ley que crea el Ministerio de las Culturas, las Artes y el Patrimonio.

2 2 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

a. Participación y acceso a las artes y las culturas

Entre las funciones de la nueva institucionalidad cultural se encuen-

tran el promover el desarrollo de audiencias y facilitar el acceso

equitativo al conocimiento y valoración de obras, expresiones y bie-

nes artísticos, culturales y patrimoniales, y fomentar, en el ámbito

de sus competencias, el derecho a la igualdad de oportunidades de

acceso y participación de las personas en situación de discapacidad.

Como parte de las funciones ministeriales la ley llama también a

la institucionalidad cultural a fomentar, colaborar y promover el

fortalecimiento de las iniciativas, proyectos y expresiones comuni-

tarias de las culturas y de las organizaciones sociales, territoriales

y funcionales vinculadas a estas manifestaciones culturales, como,

asimismo, a promover el respeto y valoración de las diversas expre-

siones del folclor del país y de las culturas tradicionales y populares

en sus diversas manifestaciones.

Otro de los aspectos mencionados como funciones del Ministerio

es contribuir y promover iniciativas para el desarrollo de una cultura

cívica de cuidado, respeto y utilización del espacio público, de con-

formidad a los principios de esta ley.

b. Fomento de las artes y las culturas

Entenderemos el fomento del arte y la cultura como las acciones

públicas y privadas que incentivan, favoreciendo y estimulando

los dominios culturales1, profundizando en cada una de sus etapas/

ciclos, desde los procesos de formación de los artistas hasta el

acceso ciudadano, generando medios y condiciones tanto para la

expresión cultural de los artistas como para que la ciudadanía pueda

acceder a ella, contribuyendo así al avance hacia el pleno respeto

de los derechos humanos, basado en los valores de dignidad, la

1	 Los dominios culturales definidos en el Marco de Estadísticas Culturales representan

un conjunto común de actividades económicas (producción de bienes y servicios) y

sociales (participación en “eventos culturales”) que tradicionalmente se han conside-

rado de naturaleza “cultural” (Unesco, 2009).

2 3C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

libertad de las personas y comunidades y los principios de igualdad

y no discriminación.

Entre las funciones que la ley establece para el Ministerio en este

ámbito están promover y contribuir al desarrollo de la creación

artística y cultural, fomentando la creación, producción, mediación,

circulación, distribución y difusión de las artes visuales, fotografía,

nuevos medios, danza, circo, teatro, diseño, arquitectura, música,

literatura, audiovisual y otras manifestaciones de las artes, así como

promover el respeto y desarrollo de las artes y culturas populares.

Asimismo, se llama a fomentar el desarrollo de las industrias y de

la economía creativa, contribuyendo en los procesos de inserción en

circuitos y servicios de circulación y difusión, para el surgimiento

y fortalecimiento del emprendimiento creativo tanto a nivel local,

regional, nacional e internacional.

Finalmente, el Ministerio deberá promover el respeto y la protección

de los derechos de autor y derechos conexos, y su observancia en

todos aquellos aspectos de relevancia cultural, como también impul-

sar su difusión y otorgar reconocimientos a personas y comunidades

que hayan contribuido de manera trascendente en diversos ámbitos

de las culturas, las artes y el patrimonio cultural del país, de acuerdo

al procedimiento que se fije en cada caso mediante reglamento.

c. Formación y sensibilización artística y
patrimonial de la ciudadanía

La formación artística con enfoque ciudadano promueve una

reflexión en torno a los conceptos dominantes de persona, cultura

y sociedad, y sobre los modos en que los relatos, las visualidades y

los sonidos que los componen influyen en la construcción de nuestra

identidad sociocultural. Además, desde una mirada crítica, reflexiva

y creativa, permite modificar estos conceptos cuando no promueven

el respeto, la libertad y la valoración de los(as) demás y de su cultura

y patrimonio.

2 4 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

Corresponde al Ministerio fomentar y colaborar, en el ámbito de sus

competencias, en el desarrollo de la educación artística no formal

como factor social de desarrollo. Al mismo tiempo, deberá estable-

cer una vinculación permanente con el sistema educativo formal

en todos sus niveles, coordinándose para ello con el Ministerio de

Educación, con el fin de dar expresión a los componentes culturales,

artísticos y patrimoniales en los planes y programas de estudio y en

la labor pedagógica y formativa de los docentes y establecimien-

tos educacionales. Además, en este ámbito, deberá fomentar los

derechos lingüísticos, como, asimismo, aportar a la formación de

nuevas audiencias.

d. Rescate y difusión del patrimonio cultural

La ley que crea el Ministerio considera como parte esencial de la

construcción de una sociedad verdaderamente democrática el desa-

rrollo de políticas públicas que estimulen, favorezcan, respeten y

reconozcan la diversidad de relatos, sus manifestaciones materiales

e inmateriales, los diversos procesos de memorias, lenguajes y la

diversidad de patrimonios culturales que conforman nuestro país;

dichas políticas públicas deben promover la interculturalidad y la

unidad en la diversidad, y el diálogo verdadero y recíproco entre el

Estado y la sociedad, respetuoso de sus historias, saberes, oficios

y expresiones.

En ese contexto, al Ministerio le corresponde el resguardo y promo-

ción del patrimonio cultural, a nivel nacional, debiendo contribuir a

su reconocimiento y salvaguarda, promoviendo su conocimiento y

acceso, y fomentando la participación de las personas y comunidades

en los procesos de memoria colectiva y definición patrimonial. Debe,

además, fomentar y facilitar el desarrollo de los museos, promover

la coordinación y colaboración entre museos públicos y privados, y

promover la creación y desarrollo de las bibliotecas públicas. Entre

sus funciones debe, también, declarar los Monumentos Nacionales,

previo informe favorable del Consejo de Monumentos Nacionales.

2 5C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Debe declarar, asimismo, el reconocimiento oficial de expresiones y

manifestaciones representativas del patrimonio inmaterial del país

y de las personas y comunidades que son Tesoros Humanos Vivos,

y tiene la responsabilidad de definir las manifestaciones culturales

patrimoniales que el Estado de Chile postulará para ser incorporadas

a la Lista Representativa de Patrimonio Inmaterial de la Humanidad

de la Organización de las Naciones Unidas para la Educación, la

Ciencia y la Cultura.

e. Puesta en valor de espacios culturales ciudadanos

La infraestructura cultural desempeña un papel clave en el acceso,

participación y formación cultural, por ello, su desarrollo ha estado

presente en las anteriores políticas culturales, si bien no como un

eje propio al menos como un objetivo central. Al eje de infraes-

tructura y gestión cultural, se propone incorporar el trabajo con

municipios en la dimensión de fortalecimiento de las capacidades

de gestión institucional2. En este punto es importante destacar

que constituye una función del futuro Ministerio estimular y apo-

yar la elaboración de planes comunales y regionales de desarrollo

cultural, que consideren la participación de la comunidad y sus

organizaciones sociales.

En términos de infraestructura cultural, también corresponde al

Ministerio fomentar y facilitar el desarrollo de capacidades de

gestión y mediación cultural a nivel regional y local, y promover el

ejercicio del derecho a asociarse en y entre las organizaciones cul-

turales, con el fin de facilitar las actividades de creación, promoción,

mediación, difusión, formación, circulación y gestión en los distintos

ámbitos de las culturas y del patrimonio.

Asimismo, le corresponde impulsar la construcción, ampliación y

habilitación de infraestructura y equipamiento para el desarrollo

2	 Ambas dimensiones (infraestructura y fortalecimiento institucional) constituyen

eslabones indispensables para la construcción de indicadores que permitan evaluar

la gobernanza cultural y, por ende, las condiciones existentes para el ejercicio de los

derechos culturales.

2 6 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

de las actividades culturales, artísticas y patrimoniales del país,

propendiendo a la equidad territorial, y promoviendo la capacidad

de gestión asociada a esa infraestructura, fomentando el desarrollo

de la arquitectura y su inserción territorial, como también contribuir

a una gestión y administración eficaz y eficiente de los espacios de

infraestructura cultural pública y su debida articulación a lo largo de

todo el país.

f. Reconocimiento de los pueblos indígenas3

Dentro de las funciones ministeriales están el promover y cola-

borar en el reconocimiento y salvaguarda del patrimonio cultural

indígena, coordinando su accionar con los organismos públicos

competentes en materia de pueblos indígenas; también lo es

estimular y contribuir al conocimiento, valoración y difusión de

las manifestaciones culturales de las comunidades afrodescen-

dientes y de pueblos inmigrantes residentes en Chile, fomentando

la interculturalidad. Llama además a velar por el cumplimiento de

las convenciones internacionales en materia cultural, artística

y patrimonial en que Chile sea parte, y tiene como desafío —en

coordinación con el Ministerio de Relaciones Exteriores— explorar,

establecer y desarrollar vínculos y programas internacionales en

materia cultural y patrimonial.

Las culturas de los pueblos indígenas y afrodescendientes, y en par-

ticular el rol de la institucionalidad cultural en su fomento y desarro-

llo, debe considerarse desde la complejidad, es decir, reconociendo

la diversidad y la multiplicidad de dimensiones de estas culturas,

como parte integrante de la sociedad de hoy, y de la fluidez de las

identidades vivas. De esta manera se vinculan lógicas de fomento

productivo e innovación con lógicas de conservación, recuperación

3	 En esta Política se utiliza formalmente la nomenclatura “indígena” por ser la denomi-

nación empleada tanto en los tratados internacionales de derechos hacia estos pue-

blos como en la ley que crea el Ministerio de la Culturas, las Artes y el Patrimonio. No

obstante, en relación al trabajo que desarrolla el Departamento de Pueblos Originarios

del CNCA en las 15 regiones del país, y en el territorio insular de Rapanui, los términos

“indígena” u “originario” se pueden utilizar y entender de manera indistinta.

2 7C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

y revaloración del conocimiento y los haceres multiculturales, incor-

porando este enfoque en todos y cada uno de los ejes anteriores para

efectos de formulación de objetivos y líneas de acción.

2 8 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

P o l í t i c a s c u lt u r a l e s y
t e r r i t o r i o

Para que el desarrollo cultural armónico y equitativo alcance a todas

las regiones del país, es necesario contar con políticas públicas que

valoricen y respeten las características propias de cada territorio.

Para ello, deben implementarse programas que contribuyan a forta-

lecer las identidades locales en cada región. La formulación de polí-

ticas públicas desde una óptica territorial implica valorar, respetar

y fortalecer el entramado sociocultural, para que la ciudadanía, en

conjunto con el sector público y privado, pueda participar de la toma

de decisiones y contribuir al desarrollo social, cultural y económico

de los territorios, de manera integral, sostenible y sustentable en

el tiempo.

Como instrumento de planificación estratégica, las políticas públi-

cas en general y las culturales, en particular, son las herramientas

idóneas para darle cohesión, articulación y racionalidad a la acción

pública en el ámbito de las artes, las culturas y el patrimonio. En

un escenario donde el logro de los objetivos implica la correcta y

oportuna identificación de necesidades y prioridades para la asigna-

ción de recursos, la coordinación interinstitucional y la coherencia

entre instrumentos públicos son imprescindibles, especialmente a la

hora de implementarlas, teniendo en consideración los desafíos que

presenta cada territorio.

Desde su creación, en 2003, el CNCA ha experimentado tres etapas

de diseño y formulación de políticas culturales, a nivel nacional y

regional. En el caso de las políticas culturales correspondientes al

primer período (2005-2010), estas cumplieron un rol de orientación

y apoyo a la instalación del Servicio, siendo unos de sus principales

objetivos el fortalecimiento del sector artístico. Posteriormente,

la segunda experiencia de implementación de políticas culturales

(2011-2016) centró su atención en recuperar el patrimonio material

y en el desarrollo cultural de los territorios. Finalmente, en el último

ejercicio, correspondiente al quinquenio 2017-2022, la participación

2 9C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

ciudadana ha jugado un rol fundamental, acorde con los enfoques

de derechos culturales y de territorio amparados por la Convención

sobre la Protección y Promoción de la Diversidad de las Expresiones

Culturales (Unesco, 2005) y que ponen a las personas en el foco de

las políticas culturales. Así pues, las convenciones regionales y la

Convención Nacional de Cultura adquirieron especial importancia

para la formulación de las políticas culturales en tanto espacios

de pensamiento y análisis sobre la realidad cultural, donde tienen

cabida ciudadanos, actores de los ámbitos artístico, cultural y

patrimonial, junto a funcionarios(as) y representantes de los órganos

colegiados del Servicio.

Aunque la participación ciudadana siempre ha sido el sello de cada

uno de los procesos metodológicos, en lo que respecta al diseño y

estructura de las políticas culturales del CNCA, en los dos primeros

períodos (2005-2010 y 2011-2016) las políticas nacionales de cultura

sirvieron de marco para la formulación de las políticas regionales y

de las sectoriales. En este tercer ejercicio, que ha tenido lugar en el

contexto de transición institucional hacia el Ministerio, el trabajo

se ha orientado a que la estrategia nacional se estructure desde los

territorios, por lo que las políticas regionales de cultura servirán de

base para la estructura de la Política Nacional de Cultura 2017-2022.

Cabe destacar que, dada la naturaleza desconcentrada del CNCA,

en cada uno de los períodos señalados el proceso de levantamiento

de información, diagnóstico y diseño de políticas regionales ha sido

desarrollado por cada Dirección Regional de Cultura, en conjunto con

sus respectivos órganos colegiados y con el apoyo metodológico del

Departamento de Estudios de la institución.

En lo concerniente a la planificación regional, a raíz de la modi-

ficación de la Ley Orgánica Constitucional sobre Gobierno y

Administración Regional (Ley N° 20.035), llevada a cabo en 2005,

los gobiernos regionales (GORE) expandieron su ámbito de acción

y autonomía en lo relativo a la administración de sus territorios4.

4	 En la década de los noventa, caracterizada por un afán de modernizar el Estado, los

gobiernos regionales experimentaron grandes cambios, producidos por, entre otros

3 0 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

En concreto las regiones pasaron a ser entidades independientes

con personalidad jurídica y patrimonio propio, definiéndose además

nuevos parámetros para la asignación del 9% del Fondo Nacional de

Desarrollo Regional (FNDR).

En el ámbito específico del desarrollo social y cultural de las regio-

nes, junto con la elaboración y aprobación de políticas, planes y pro-

gramas de desarrollo, de acuerdo a un determinado presupuesto, la

ley establece que a los GORE les compete “fomentar las expresiones

culturales, cautelar el patrimonio histórico, artístico y cultural de la

región, incluidos los monumentos nacionales, y velar por la protec-

ción y el desarrollo de las etnias originarias” (Ley N° 19.175, 2005).

Específicamente en materia de financiamiento para el sector cultura,

en 2013 se incorporó una modificación a la Ley N° 20.641, relativa a

la asignación del ítem FNDR 2%, lo que se tradujo en un indicativo

para que los instructivos de postulación al fondo contemplasen las

orientaciones que emanen de la Política de cada Consejo Regional

de Cultura. Esta modificación propuso una relación más articulada

entre los gobiernos regionales y las direcciones regionales de cul-

tura, con la finalidad de incrementar el desarrollo artístico-cultural,

la participación ciudadana y la conservación del patrimonio en

los territorios.

De acuerdo a lo anterior, cabe preguntarse: ¿Cómo se articulan las

políticas regionales de cultura, con las políticas sectoriales y las

estrategias regionales de desarrollo? ¿Qué importancia reviste para

el Ministerio de las Culturas, las Artes y el Patrimonio esta articu-

lación? Para dar respuesta a estas interrogantes, es necesario com-

prender el rol que desempeña la Estrategia Regional de Desarrollo

(ERD) en el escenario de planificación regional.

factores, las diferentes acciones emprendidas para descentralizar los servicios públi-

cos. Tanto la Ley Orgánica sobre Gobierno y Administración Regional (Ley N° 19.175),

como las modificaciones a la Ley Orgánica Constitucional de Municipalidades (Ley N°

18.695), favorecieron la descentralización y autonomía en la toma de decisiones con

respecto a los mecanismos de desarrollo territorial de la región.

3 1C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Las ERD son el punto de partida del sistema de planificación regio-

nal, su rol es orientar tanto las políticas como la gestión e inversión

del sector público en la región, en armonía con los planes nacionales

y comunales. Las ERD tienen una proyección aproximada de diez

años, por sobre los periodos de gobierno, siendo susceptible de

revisión ante cambios de carácter político, económico y geográfico,

entre otros.

Específicamente, en lo que concierne al trabajo con los gobiernos

locales, el CNCA ha realizado ingentes esfuerzos para la implemen-

tación del programa Red Cultura, cuyo objetivo es poner en valor la

cultura y las artes para el desarrollo integral de las personas, a través

de la promoción del acceso a manifestaciones artístico culturales,

junto con fortalecer la gestión municipal y la participación ciuda-

dana para la generación de planes tendientes al desarrollo cultural

de las comunas y de la región en su conjunto.

Como herramienta de gestión, la ERD debe ser compartida por la

sociedad regional y su elaboración supone la movilización de las

instituciones, públicas y privadas, así como de los actores relevantes

para el desarrollo regional: el GORE, los servicios públicos nacionales

y regionales, las secretarías regionales ministeriales, las gobernacio-

nes provinciales y las municipalidades. Además, se debe procurar el

involucramiento de los parlamentarios, las universidades, asociacio-

nes empresariales, organizaciones sociales y no gubernamentales de

la región. En términos generales, se puede señalar que, a través de la

institucionalidad pública y privada anteriormente mencionada, una

ERD se relaciona con el conjunto de instituciones y los ciudadanos y

ciudadanas de una región..

La ERD de la región de Magallanes y Antártica Chilena define desde

el inicio, a este territorio como una región multicultural y diversa

tanto en lo geográfico como en la composición de sus habitantes,

combinando identidades distintas como la pionera, la natalina, la

fueguina, la chilota y las identidades de los pueblos indígenas de la

Patagonia. Sin embargo, esta misma diversidad que caracteriza a la

región más austral del mundo ha despertado en sus habitantes un

3 2 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

espíritu con fuerte sentido regionalista, configurando una identidad

basada en la multiculturalidad.

Bajo este prisma, la ERD plantea como imagen objetivo que:

Al 2020, la región de Magallanes y Antártica Chilena, habrá

logrado un crecimiento y desarrollo económico sostenido y sus-

tentable, contará con un sistema de leyes e incentivos especiales

que articulará una visión integrada de desarrollo, lo que habrá

permitido superar la pobreza, respetando la diversidad socio-

cultural, con empoderamiento ciudadano y una valoración del

patrimonio natural y cultural, que otorgará un sello multicultural

de la Patagonia chilena. Ello redundará en una alta integración

territorial, con una conexión expedita con el territorio nacional,

permitiendo que la Región sea una puerta de entrada nacional

e internacional a la Antártica, insertando así a Magallanes al

ámbito científico y tecnológico mundial (Subdere, 2012, p.14).

Es posible distinguir entonces, el lugar que ocupa en esta visión

estratégica el aspecto multicultural, determinando no solo el paisaje

físico y humano, sino también la arquitectura de sus ciudades y pue-

blos, la producción artística, el patrimonio y las expresiones locales,

como áreas indispensables para un desarrollo integral.

La ERD de esta región comprende el período 2012–2020, definiendo

en su marco metodológico seis lineamientos estratégicos, entre los

cuales se describe aquel que aborda el ámbito de Desarrollo Social,

Cultural y de Pueblos Originarios, haciendo una distinción entre

cultura y patrimonio, y pueblos originarios, pero cruzando objetivos

y acciones, cuya responsabilidad le cabe al Consejo Regional de la

Cultura y las Artes en articulación con otras instituciones.

Por sus características regionales, la ERD pone en valor el patrimonio

natural y cultural, planteando la necesidad de reconocerlo, prote-

gerlo y fomentarlo, con el objeto de darle proyección en el tiempo

como un importante activo del territorio para el mundo y para la vida

cotidiana de sus habitantes. En este sentido, adquieren relevancia

3 3C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

las prácticas de los grupos locales, las expresiones artísticas refle-

jadas principalmente en la música folclórica, la literatura y las artes

visuales, el patrimonio indígena y la gastronomía como un aporte

creciente a la identidad regional.

En lo que se refiere a los pueblos indígenas, se releva el rescate de

las tradiciones culturales como un objetivo estratégico que debe

ser abordado intersectorialmente, así como la necesidad de generar

políticas más sustentables para cada uno de los pueblos presentes

en la región.

Con el establecimiento del Ministerio de las Culturas, las Artes y el

Patrimonio, uno de los principales desafíos que deberá enfrentar la

Política Cultural Regional 2017-2022 dice relación con el fortaleci-

miento del vínculo y coordinación de la institucionalidad cultural

regional con los municipios de la región, las corporaciones munici-

pales, los gobiernos regionales y las organizaciones sociales, para

generar alianzas público-privadas, de carácter estable, que promue-

van la planificación conjunta, garanticen la transparencia y resguar-

den la eficiente asignación y distribución de los recursos públicos.

Con respecto a la articulación entre las políticas regionales de

cultura del CNCA y las ERD de los GORE es posible señalar que, en

cuanto a orientaciones, convergen en los ámbitos de participación,

en el acceso a manifestaciones y prácticas artístico-culturales y a

la valorización, conservación y salvaguarda del patrimonio (material

e inmaterial) de la región. Entre los desafíos planteados por los dos

ejercicios de formulación e implementación de las políticas cultura-

les (2005-2010 y 2011-2016) destaca la necesidad de fortalecer las

relaciones intersectoriales en los territorios, tanto con los gobiernos

regionales como con otros servicios públicos, para la ejecución y

seguimiento concertado de las políticas culturales regionales.

Continuar fortaleciendo la participación ciudadana en la gestión

cultural local, para el desarrollo de los ámbitos artístico y cultural,

es otro de los desafíos a enfrentar en el territorio. Puntualmente,

se requiere generar mayores y mejores instancias de participación

3 4 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

ciudadana, tanto para la elaboración de los Planes Municipales

en Cultura (PMC), como para el seguimiento y actualización de

los mismos.

En el ámbito productivo, se requiere afianzar la relación del CRCA

con instituciones vinculadas al fomento productivo, con el objetivo

de generar planes de trabajo intersectorial de mediano y largo plazo.

En la misma línea, se requiere articular los instrumentos de financia-

miento que contribuyan a fortalecer a aquellas instancias culturales

regionales ya consolidadas y sostenidas en el tiempo. Cabe destacar

la necesaria coordinación de las instituciones públicas específica-

mente con el sector turístico de la región, para posicionar el acervo

cultural como un valor agregado a la oferta turística.

En cuanto a la generación de conocimiento sobre el territorio, se

identifica la necesidad de fortalecer las distintas instancias para la

reflexión e investigación en torno a la cultura, las artes y el patrimo-

nio regional, con el objetivo de contar con más y mejor información

para la toma de decisiones de las autoridades.

Por su parte, la ERD coloca el énfasis en la infraestructura cultural,

la necesidad de construir un imaginario diferenciado por territorios,

incluyendo el antártico, pero que contribuye a una identidad pata-

gónica chilena, y la institucionalidad como marco para el desarrollo

de líneas estratégicas que orienten la acción en la conservación del

patrimonio material e inmaterial.

Finalmente, la consolidación de instancias permanentes de diálogo,

acuerdos y compromisos entre los distintos actores público-privado

de la región, contribuirá a favorecer una adecuada implementación

de la Política Regional Cultural, asegurando el cumplimiento de

sus objetivos.

3 5C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

A n t e c e d e n t e s

El cuerpo de antecedentes que se presenta a continuación tiene

como objeto servir de contexto al planteamiento de los objetivos

estratégicos que se han determinado como fundamentales y priori-

tarios para el desarrollo de las culturas, las artes y el patrimonio para

la región de Magallanes y Antártica Chilena en el período 2017-2022.

Este capítulo da inicio con una breve caracterización general de la

región, a la que siguen las temáticas seleccionadas para cada uno de

los ejes de esta Política Cultural Regional.

Caracterización general de la región

La región de Magallanes y Antártica Chilena se encuentra ubicada

en el extremo sur del territorio nacional. Es la más extensa del

país, representando en total al 68,9% de la superficie nacional, si se

considera el Territorio Antártico, que es objeto de una reclamación

del Estado chileno desde 1940, y que está suspendida de manera

indefinida, de acuerdo a las disposiciones del Tratado Antártico. Su

clima se caracteriza por su diversidad, la que se refleja en las bajas

temperaturas y fuertes vientos durante todo el año.

La región se divide, administrativamente, en cuatro provincias:

Última Esperanza, Magallanes, Tierra del Fuego y Antártica Chilena.

La provincia de Última Esperanza se subdivide en dos comunas:

Natales y Torres del Payne. La provincia del Magallanes cuenta con

cuatro comunas: Punta Arenas —capital regional y provincial—, Río

Verde, Laguna Blanca y San Gregorio. La provincia de Tierra del Fuego

se divide en tres comunas: Porvenir, Primavera y Timaukel. Por último,

la provincia de la Antártica Chilena tiene dos comunas: Cabo de

Hornos y Antártica. Las comunas que presentan mayor aislamiento

en la región son Timaukel, San Gregorio y Primavera (Subdere, 2012).

En relación a su caracterización sociodemográfica, y según las

proyecciones del Instituto Nacional de Estadísticas (INE) para el

año 2017, la población regional es de 166.533 personas (0,9% de la

3 6 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

población nacional): 85.249 son hombres y 81.284 mujeres. Respecto

a la distribución según zona de residencia, asegún los datos de la

encuesta Casen 2015, el 95,9% de la población reside en zonas,

urbanas y sólo un 4,1% en zonas rurales.

De acuerdo a la Base de Datos de Acreditaciones Indígenas de la

Oficina de Asuntos Indígenas de Punta Arenas, actualizada en 2017,

hay 31.610 acreditados(as) residiendo en la región de Magallanes

y Antártica Chilena, de los cuales el 97,4% pertenecen al pueblo

Mapuche (incluye todas las variantes territoriales como huilliche,

pehuenche, wenteche, etc), 1,6% al pueblo Kawésqar, 0,5% al pueblo

Yagan y, por último, un 0,5% a los demás pueblos en su conjunto

(Aymara, Diaguita, Rapanui, Atacameño, Colla y Quechua).

3 7C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

F i g u r a 1 	 Población y comunas con mayor porcentaje de población

en condición de aislamiento en la región de Magallanes y

Antártica Chilena, 2012

Fuente: Subdere (2012).

7.782 - 21.855

1.278 - 2.906

202 - 1.277

21.856 - 129.263

2.907 - 7.781

Población

Comunas con mayor porcentaje de
población en condición de aislamiento

3 8 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

En lo relativo a la población que se encuentra en situación de

discapacidad, la región alcanza un 8%, cifra ampliamente superior

al promedio nacional, que es de un 2,7%. Finalmente, la población

migrante alcanza un 1,7% según la Casen 2015.

En términos económicos y laborales, la región tiene una alta pre-

sencia de actividades de servicios, con un 30,1% del PIB regional,

seguido de la industria manufacturera, con un 17,9%, y de la admi-

nistración pública, con un 11,2%, los dos últimos, sectores que, com-

parativamente, se destacan por alcanzar una mayor participación en

el PIB regional que en el PIB nacional. Además, cabe destacar que

Magallanes contribuye con un 1% del empleo a nivel nacional, y el PIB

regional representa un 1% del total del país. En el caso del empleo,

y en coherencia con el PIB, servicios es el sector que cuenta con el

mayor porcentaje de trabajadores (48,1%). Más atrás, se encuentra

comercio (16,4%) y administración pública (13,4%).

3 9C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

g r á f i co 1 	 Porcentaje de Producto Interno Bruto (PIB) nacional y

regional por sectores económicos, en la región de Magallanes

y Antártica Chilena, 2015

Fuente: Banco Central (2015).

En cuanto a la situación ocupacional de la población de la región de

Magallanes y Antártica Chilena, se observa que, de las 61.500 muje-

res y 69.500 hombres de 15 años y más, las tasas de ocupación son de

48,5% y 71%, y las de desocupación de 3,4% y 3,5%, respectivamente

(INE, 2015), cifras muy por debajo de los promedios nacionales (5,8%

en hombres y 6,8% en mujeres)5.

5	 Datos trimestrales más actualizados muestran que la tasa de desocupación del

trimestre móvil julio-septiembre de 2017 fue 4,2%. En cuanto a la situación según gé-

nero, el empleo masculino presentó una tasa de desocupación de 5,1%, evidenciando

un repunte de 0,7 puntos porcentuales; mientras que para las mujeres se estimó un

2,9%, exhibiendo una disminución de 1,3 puntos porcentuales, en relación al mismo

4 0 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

f i g u r a 2 	 Principales cifras sociodemográficas de la región de

Magallanes y Antártica Chilena, 2015-2016

Fuente: Datos de población: Casen (2015). Datos de empleo: INE (2016).

En lo relativo a indicadores sociales de pobreza y vulnerabilidad, el

4,1% de la población se encuentra en situación de pobreza por ingre-

sos, siendo el 1,6% de la población pobres extremos, y el 2,9% pobres

no extremos. En tanto, la población en situación de pobreza multidi-

mensional alcanza el 9,1% (MDS, 2015). Según estos indicadores, la

región tiene promedios de pobreza menores a los nacionales.

trimestre móvil del año recién pasado. (INE, 2017). La tasa de desocupación de la

región de llegó a un 4,2%, posicionándose así 2,5 puntos porcentuales bajo el valor

estimado de la tasa de desocupación nacional (6,7%). Con este resultado la región de

Magallanes y Antártica Chilena registró la tercera menor tasa de desocupación para

el período (INE 2017).

48,5% DE

OCUPACIÓN

MUJERES

Nacional = 44,9%

71% DE

OCUPACIÓN

HOMBRES

Nacional = 67,4%

4,1% DE POBLACIÓN EN

SITUACIÓN DE POBREZA

POR INGRESO

Nacional = 11,7%

9,1% DE POBLACIÓN EN

SITUACIÓN DE POBREZA

MULTIDIMENSIONAL

Nacional = 20,9%

1,7% DE

POBLACIÓN

MIGRANTE

Nacional = 2,7%

3,4% DE

DESOCUPACIÓN

MUJERES

Nacional = 6,8%

3,5% DE

DESOCUPACIÓN

HOMBRES

Nacional = 5,8%

8% DE LA POBLACIÓN

SE ENCUENTRA

EN SITUACIÓN

DE DISCAPACIDAD

Nacional = 2,7%

17,5% DE

POBLACIÓN

PERTENECIENTE

A PUEBLOS

ORIGINARIOS

Nacional = 9,0%

4 1C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Otro indicador social relevante es el nivel de escolaridad: a 2015, la

población regional de 15 o más años cuenta, en promedio, con 11,2

años de escolaridad. En tanto, respecto de la tasa de asistencia a

establecimientos educacionales, en general, la región exhibe cifras

superiores a las del país en su conjunto. Así, para el mismo año la

tasa neta de asistencia6 en el tramo de 0 a 5 años en Magallanes

es de 56,1% y a nivel nacional llega a 50,3%; y en el tramo de 6 a 13

años alcanza en la región a 94,6% y a nivel nacional es de 91,5%. Una

excepción lo constituye el tramo de 14 a 17 años, donde Magallanes

tiene una tasa neta de asistencia de 71%, menor a la nacional, de

73,6% (MDS, 2015).

Si nos detenemos en ciertas características que han configurado la

identidad cultural de la región de Magallanes y Antártica Chilena,

la propia población señala que se identifica de manera importante

con su tierra, paisajes y clima adverso, junto a ello, valora el hogar, el

trabajo y la honestidad.

Para comprender la matriz social que explica la “identidad magallá-

nica”, es necesario distinguir dos mecanismos centrales de configu-

ración social: las diversas olas migratorias de personas que llegaban

tanto de otras ciudades del norte de Chile como de distintos países;

y el trabajo asalariado producto de la expansión de la actividad

ganadera, sobre la cual descansó la actividad portuaria y comercial

durante la primera mitad del siglo xx (Martinic, 2012).

Respecto de migración, a lo largo de la historia fundacional de la

región de Magallanes y Antártica Chilena, pueden distinguirse dos

procesos, el primero, acontecido a fines del siglo xix e impulsado

por la llamada “fiebre del oro”; el segundo tiene lugar en los primeros

decenios del siglo xx, y se explica, fundamentalmente, por la con-

solidación de la actividad ganadera y comercial (CNCA, 2015). Los

6	 Tasa neta de asistencia: Número total de personas que se encuentran asistiendo en el

tramo de edad respectivo a cada nivel educacional, divido por la población total de di-

cho tramo. En la educación parvularia el rango etario es de 0 a 5 años, en la educación

básica, entre 6 y 13 años, en educación media, entre 14 y 17 años, y finalmente, en la

educación superior, entre 18 y 24 años.

4 2 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

croatas, suizos, e italianos que llegaron del extranjero, y los chilotes,

quienes migraron en grandes números a la región de Magallanes

y Antártica Chilena, serían quienes conformarían estos procesos

migratorios previos. Procesos migratorios más recientes, vinculados

a la migración que ha tenido Chile en su totalidad en los últimos

años, y que proceden principalmente de países sudamericanos y

centroamericanos, entre ellos Perú, Bolivia, Colombia, Venezuela,

República Dominicana y Haití, han sido percibidos también en la

región. Cifras más acabadas de estos procesos migratorios recientes

se tendrán como resultado del Censo nacional 2017.

Este último componente, ciertamente modela las relaciones cultu-

rales de la región y permite visualizar los movimientos migratorios

desde otro enfoque tal como se expresa a continuación:

A partir del estudio Situación Migratoria en Punta Arenas (2015),

en la actualidad se reconocen tres tipos de migraciones que

conviven en el territorio magallánico: a) un tipo de migración de

larga data que se puede denominar como histórica; b) una más

actual protagonizada por profesionales y técnicos especializados;

c) y, un conjunto de migrantes que experimentan una situación

vulnerables, principalmente en materia de derechos sociales

(Gobernación Provincial de Magallanes, 2015, p.9).

Otro de los hitos que marcó la actividad económica de la región fue

el descubrimiento de pozos petroleros a fines de 1945. La formación

de la Empresa Nacional del Petróleo (ENAP) constituye un momento

decisivo para el desarrollo económico de la región de Magallanes y

Antártica Chilena. A partir de la explotación del petróleo, los habi-

tantes tuvieron acceso a calefacción con gas natural (CNCA, 2015).

A esto se suma la declaración de la zona como puerto libre, que

consagra la bonanza económica de la región en el siglo xx. Además

de ser un importante incentivo a la actividad comercial, dotó de un

carácter cosmopolita a la capital regional (CNCA, 2015).

4 3C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Las condiciones sociodemográficas y culturales que constituyen el

pasado y presente de la región de Magallanes y Antártica Chilena

son esenciales para comprender formas de vida que sustentaron la

identidad cultural magallánica. El pasado de sus hombres y muje-

res, pueblos indígenas e inmigrantes es un referente esencial de la

historia regional y fundamentan, hasta el día de hoy, una narrativa

recurrente para reseñar la capacidad y esencia de los magallánicos.

a. Participación y acceso a las artes y las culturas

En términos de la participación cultural7, en la región de Magallanes

y Antártica Chilena destacan dos cifras que presentan mayor dis-

tancia con los índices nacionales. La primera dice relación con la

asistencia a sitios de patrimonio natural, que alcanza un 55%, es

decir más de la mitad de la población de 15 años o más, una cifra

considerablemente superior al promedio país (37%); y la asistencia a

espectáculos en vivo en espacios públicos (45%), que presenta una

baja importante en relación al promedio nacional (64%). La primera

cifra se explicaría dada la riqueza de monumentos naturales de la

región, y en el caso de la segunda, el factor climático y el alto costo

asociado a producciones que enfrenten ese clima, limitan la realiza-

ción de espectáculos al aire libre, sin embargo, en los últimos tres

años, se observa, un mayor despliegue de actividades al aire libre

en el espacio público y cada vez es menos probable que los factores

climáticos obstaculicen su realización.

Más aún, existen festividades emblemáticas que se desarrollan a

la intemperie en los meses invernales, por ejemplo, los aniversarios

de Natales, Porvenir y Punta Arenas, con espectáculos de música y

danza que congregan a miles de personas, señal de que las personas

7	 Se considera que una persona participó en actividades culturales si respondió de

manera afirmativa a, al menos, una de las preguntas de asistencia de la Encuesta

Nacional de Participación y Consumo Cultural 2012, en las siguientes prácticas

culturales: museos, fiestas populares, danzas tradicionales y populares, juegos tradi-

cionales y populares, patrimonio natural, exposiciones de artes visuales, circo, danza,

obras de teatro, espectáculos en vivo en espacios públicos, conciertos, exposiciones

de artesanía, bibliotecas, cine y proyectos de arte y tecnología.

4 4 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

están dispuestas a participar cuando la actividad concita interés, sin

importar el frío, viento o la nieve.

De esa forma, en los últimos años, ha habido mayor apropiación del

público con actividades que desafían el clima muchas veces adverso;

en congruencia como señala la población de la región al identificarse

con su “paisaje y tierra” (CNCA, 2015), el patrimonio natural asoma

como la actividad que mayor índice de asistencia presenta.

Del resto de actividades, despuntan las exposiciones de artesanía

(52,2%) cine (49%), museos (32%), exposiciones de artes visuales

(31%), conciertos (30%) y bibliotecas (24%), todas por sobre el pro-

medio nacional. Danzas tradicionales y/o populares (45%) y fiestas

populares (44%), por el contrario, muestran una baja en relación

al promedio del país. Las actividades restantes no presentan dife-

rencias relevantes y se aproximan, en mayor o menor medida, a los

promedios nacionales.

En relación a la participación y no participación por edad en la región,

se advierte que los segmentos de menor edad, particularmente entre

los 15 y 29, y entre 30 y 44 años, presentan mayores índices de asis-

tencia, mientras que los menores están en segmentos etarios de 45

a 59 años y 60 o más. Desde un enfoque de derechos, estas cifras

sugieren la necesidad de implementar un mayor número de activi-

dades y programas culturales dirigidos a la tercera edad, de la misma

forma que se ha puesto énfasis en la actualidad a políticas culturales

dirigidas a niños, niñas y jóvenes. Finalmente, la participación y no

participación según género no presenta mayores diferencias entre

hombres y mujeres.

La población residente en la región que declara no haber partici-

pado alguna vez en su vida en alguna de las prácticas culturales que

son medidas en forma periódica por el CNCA alcanza el 7%, cifra

prácticamente idéntica al promedio nacional8. Si se las compara con

8	 La construcción de este indicador agregado corresponde a la suma de quienes de-

claran no haber participado en ninguna práctica cultural como asistente en los doce

meses anteriores a la medición, y a quienes declaran no haberlo hecho nunca en

su vida.

4 5C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

la distribución de actividades antes presentada, la baja asistencia

en ciertas instancias —como danzas tradicionales y/o populares y

espectáculos en vivo en espacios públicos— se contrapone con el

alza en actividades como patrimonio natural y exposiciones de

artesanía. En conclusión, la participación en prácticas culturales

de la región no presenta alzas o bajas relevantes para un análisis

mayor si tenemos como referencia las cifras presentadas por las

diversas regiones del país. Por otro lado, la región cuenta con

atractivos naturales destacados a nivel nacional e internacional,

lo cual también motiva interés de la comunidad por volcar tiempo

libre a visitar estos espacios, lo cual se suma a una tradición propia

de los habitantes de hacer uso de dichos lugares como espacios de

recreación. Sabida es, también, la distancia que separa a la región de

Magallanes y Antártica Chilena de otras del país y ante ello, suele

ser un panorama familiar vigente el aprovechar áreas naturales para

desarrollar actividades.

4 6 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

G r á f i co 2 	 Porcentaje de participación cultural según distintas

actividades artístico-culturales, en la región de Magallanes y

Antártica Chilena y en el país, 2012

Fuente: CNCA (2012). Encuesta Nacional de Participación y Consumo Cultural.

4 7C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Desde la perspectiva de la acción pública, el CNCA cuenta con pla-

nes y programas que, a través de una serie de iniciativas y acciones,

han buscado promover la participación cultural y artística de las

personas y comunidades de la región. Uno de ellos es el Programa

Acceso Regional, el que se propone descentralizar la oferta cultural,

especialmente en aquellas zonas más aisladas y vulnerables. Durante

el año 2016, se realizaron un total de 135 actividades del programa

en la región de Magallanes y Antártica Chilena, la mayoría en las

comunas de Punta Arenas y Natales; comunas periféricas como San

Gregorio, Timaukel o Antártica, presentan un menor número de pro-

yectos implementados por el programa: el 3% y4% del total regional,

respectivamente, pese a exhibir los mayores índices de población

aislada en la región. Es importante señalar que los distintos pro-

gramas que llegan a estas localidades consideran en sus diseños y

presupuestos lo que implica, en términos de recursos financieros, los

traslados dentro de la región, en donde la conectividad se traduce en

largas horas de viaje con pocas opciones de transporte, viéndose los

costos de producción incrementados significativamente.

Cabe señalar que Punta Arenas y Natales concentran más del 90% de

la población regional, lo cual hace complejo no destinar un número

importante de acciones a estas comunas. Debe relevarse que ha

existido una voluntad por parte de la institución por descentralizar

acciones al interior de ambas comunas. Al respecto, pueden desta-

carse acciones sostenidas por parte del Programa Acceso Regional y

Programa Red Cultura, que han intencionado acciones con Río Seco y

Rinconada Bulnes, localidades rurales de la comuna de Punta Arenas.

Por otro lado, en Natales destacada fue la residencia artística que

se desarrolló en la localidad de Seno Obstrucción y en Dorotea, villa

fronteriza de la misma comuna; lugar donde se han sumado el Plan

Nacional de la Lectura con la iniciativa Diálogos Extremos y accio-

nes del área de Educación Artística. También, el trabajo sostenido

a partir de la consulta indígena en la localidad de Puerto Edén. De

igual manera, es destacable la labor realizada con diversas juntas

de vecinos de la ciudad de Punta Arenas mediante los festivales

barriales y la ejecución del programa Cecrea, lo cual ha impulsado

que dichos lugares sean también considerados como instancias

4 8 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

propicias para el desarrollo artístico y cultural del territorio y se hace

frente al centralismo interno de la oferta que se vive en las comunas.

Estas iniciativas se dividen en las líneas de programación artística

y cultural, que consideran, por ejemplo, itinerancias, muestras,

presentaciones, festivales, exposiciones, conciertos y celebraciones

(77 actividades), y formación, entre cuyas actividades se incluyen

instancias de traspaso de conocimientos y procesos de aprendizaje

cultural, a través de proyectos de formación y encuentros para todo

público (56 actividades). Sólo existen dos iniciativas asociadas al

componente de identidad regional9, modalidad de trabajo que nace

en 2016, y que está vinculada al hito histórico de los 500 años del

paso de Hernando de Magallanes por el estrecho que lleva su nombre

y que consiste en la elaboración de murales participativos. Cabe

notar que el programa acceso apoya a otras iniciativas CNCA entre

ellas, programas vinculados al patrimonio, y pueblos indígenas.

Al analizar las modalidades de intervención preferentes del programa

en la región durante 2016, se observa que la mayoría de actividades

son intrarregionales, por sobre aquellas de carácter internacional,

interregional y microterritorial10. Dadas las características geográfi-

cas de la región, es posible observar un bajo intercambio entre regio-

nes y países para el desarrollo de proyectos artísticos catastrados

en las particularidades del territorio. Sin perjuicio de lo anterior, es

importante relevar la práctica de intercambio que se ha dado con la

región de O'Higgins desde 2016 en relación a la muestra de teatro

9	 Son proyectos que tienen por objeto fortalecer la identidad local y regional, y sus

diversas expresiones culturales; poner en valor recursos del territorio y trabajar en

red con actores del territorio, generando oportunidades de acceso a la ciudadanía a

bienes artísticos y culturales. Se trata de la elaboración de una o más iniciativas vin-

culadas a instrumentos de planificación regional, tales como Estrategias Regionales

de Desarrollo (ERD), Política Cultural Regional y otros, de manera de responder a las

necesidades del territorio y considerando particularidad, vocación y acervo cultural.

Debe ser pertinente con las características de la región y coherente con el desarrollo

de áreas artísticas y/o ámbitos de trabajo transversales (CNCA, 2017).

10	 Modalidad destinada a la formación de una red interdisciplinaria de gestión local

(provincial, intercomunal, comunal, localidad, otro) que trabaja en la cogestión

de proyectos, potenciando la identidad e incorporando territorios rurales y aisla-

dos geográficamente.

4 9C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

estudiantil. Las residencias, investigaciones e intervenciones en el

territorio magallánico deben ser potenciadas, dado el atractivo que

su geografía ofrece al intercambio de la práctica artística. Al res-

pecto, las residencias de arte colaborativo que realiza el Programa

Red Cultura abren una posibilidad para ello.

En materia de participación cultural y artística, el programa Resi-

dencias de Arte Colaborativo de algún modo simboliza el accionar

institucional en la región. El año pasado se realizaron dos instancias

relacionadas con las artes escénicas y visuales: Tras la frontera natural

de Río Primero, y La tierra de los fuegos compartidos. Estas iniciati-

vas se fundan en un involucramiento de artistas o colectivos con las

comunidades y articulan distintos objetivos asociados a la participa-

ción, la circulación y la mediación. Además, ambas se implementan en

comunas distintas a la capital regional, correspondientes a Natales y

Porvenir. En 2017 siguiendo esta línea de trabajo, las residencias han

fijado su implementación en la comuna de Cabo de Hornos y en la

localidad de Villa Dorotea, ubicada en la comuna de Natales.

Otro programa que también apunta a una lógica de trabajo con la

comunidad son las Iniciativas Culturales Comunitarias (ICC), cuyo

objetivo promover procesos de fortalecimiento de organizaciones

culturales comunitarias11, respecto de su propio desarrollo e inci-

dencia en la gestión cultural del territorio que habitan, y financiar

el desarrollo de actividades artísticas y/o culturales que realizan

las ICC promueven buenas prácticas en acciones participativas y

de integración sociocultural en las localidades. En 2016, dos orga-

nizaciones de las comunas de Torres del Payne y Punta Arenas se

adjudicaron el Fondo para Iniciativas Culturales Comunitarias (FICC),

permitiéndoles desarrollar en plenitud sus proyectos.

A pesar de los esfuerzos que se ejercen a nivel institucional para

fortalecer la participación de la institucionalidad cultural, en los

11	 Una organización cultural comunitaria (OCC) es un grupo de personas que desarrolla

un trabajo permanente y sostenido en el tiempo, en torno a acciones específicas

de carácter colectivo, con sentido artístico y/o cultural, asociada al desarrollo del

territorio que habitan.

5 0 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

encuentros participativos desarrollados en la región de Magallanes

y Antártica Chilena se planteó un diagnóstico crítico respecto de

varias aristas. Una de ellas dice relación con la escasa valoración

social del rol de las artes, en el desarrollo territorial y en la promoción

de la diversidad cultural. Dicha afirmación sugiere que la gestión de

la cultura por parte del sector público debe posicionar con mayor

fuerza la importancia de las identidades de la región magallánica en

sus políticas culturales, es decir, debe promover la valoración social

de las artes, la cultura y el patrimonio como componentes y vectores

de diversidad cultural y desarrollo regional.

Por otra parte, en los mismos encuentros participativos se discutió la

necesidad de otorgar herramientas para la apreciación artística y el

reconocimiento y valoración de la cultura regional. Este diagnóstico

tiene relación con el fomento de políticas para la generación de

públicos y audiencias en el territorio. En este sentido, la construc-

ción participativa de un plan de revitalización cultural que incorpora

prioridades de las mismas organizaciones indígenas, resulta un

aporte sustantivo en materia de promoción del desarrollo cultural

de los pueblos indígenas y un respaldo a sus propios procesos de

reivindicación identitaria.

Continuando con las percepciones ciudadanas, también hay voces

que perciben una escasez en las formas de comunicación con la

población, y las dificultades para transmitir información de modo

eficaz sobre las distintas actividades e iniciativas artístico-cultu-

rales en la zona. Para ello, un posible curso de acción institucional

sería fortalecer las plataformas de difusión de actividades e iniciati-

vas artísticas, culturales y patrimoniales en toda la región. A su vez, y

en relación a las organizaciones culturales regionales, la ciudadanía

se visualiza a sí misma como una que mantiene una relación pasiva

con las artes, las culturas y el patrimonio. El accionar público, en ese

sentido, debe orientarse a empoderar a la comunidad y su organiza-

ción, para la toma de decisiones en materia de políticas culturales,

es decir, fomentar una ciudadanía activa en la creación y gestión de

las artes.

5 1C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Finalmente, y desde un enfoque de derechos —eje transversal a todo

el análisis del presente documento— de acuerdo con las opiniones

recogidas en los distintos procesos participativos, debe ser una prio-

ridad institucional la inclusión de todo grupo, segmento o población

presente en la región, dado su importante aporte a la diversidad

cultural y a su enriquecimiento a partir de las diferencias.

5 2 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

F i g u r a 3 	 Distribución comunal de actividades del programa Acceso

Regional en la región de Magallanes y Antártica Chilena, 2016

Fuente: Departamento de Ciudadanía Cultural, CNCA (2016).

4 - 6

7 - 13

14 - 19

49

N° Proyectos Acceso por comuna

5 3C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

G r á f i co 3 	 Número de actividades del programa Acceso Regional en la

región de Magallanes y Antártica Chilena, según comuna y

componente, 2016

Nota: En el ámbito de acción identidad regional se observa un menor número de proyectos porque, por un lado,

tiene una antigüedad de solo dos años, y por otro, presenta una lógica distinta en la medida que son proyectos

que se dedican a identificar un sello regional en términos identitarios. Las otras dos líneas, de Formación y

programación tienen también una búsqueda de identidad de forma transversal en su quehacer. y en qué consiste.

Fuente: Departamento de Ciudadanía Cultural, CNCA (2016).

5 4 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

G r á f i co 4 	 Número de actividades del programa Acceso Regional en la

región de Magallanes y Antártica Chilena (capital regional y

otras comunas), 2016

Fuente: CRCA Magallanes y Antártica Chilena (2017).

b. Fomento de las artes y las culturas

Habiéndose dividido las carreras creativas en torno a los ámbitos

de: educación (programas vinculados al campo cultural de carre-

ras relacionadas a la pedagogía) equipamiento, infraestructura y

soporte (programas vinculados a cultura de carreras relacionadas a

informática) investigación (programas vinculados al campo cultural

de carreras relacionadas a la antropología y sociología, entre otras),

y artísticas (programas de carreras ligadas al ámbito de la creación y

disciplinas artísticas) podemos dar cuenta de la siguiente situación

en la región de Magallanes y Antártica Chilena.

La región se caracteriza por una baja oferta de programas académicos

de educación superior ligados a las artes y la creatividad. En este

5 5C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

sentido, de las seis instituciones12 de educación superior existentes,

cuatro de ellas imparten carreras afines, a través de once progra-

mas: Universidad Tecnológica de Chile (Inacap) (2), Universidad de

Magallanes (4), Instituto Profesional Inacap (1) y Centro de Formación

Técnica Inacap (4)13.

La composición de esta oferta académica contempla programas rela-

tivos, principalmente, a cuatro áreas: arquitectura, patrimonio, diseño

y gastronomía. Presenta, además, dos carreras vinculadas a equipa-

miento e infraestructura y una al ámbito de la educación artística.

En tanto, las residencias artísticas antes descritas e implementadas

en el territorio —referidas a las artes escénicas— no presentan carre-

ras asociadas a su formación. Parece necesario promover nuevas

oportunidades de perfeccionamiento y profesionalización para los

y las artistas y creadores(as) que habitan la región en ámbitos que

no se limiten a la práctica artística, sino que también incluyan la

investigación, gestión y formación sobre artes y culturas.

12	 Adicional a las mencionadas con carreras creativas, en la región imparten programas

educativos el IP Santo Tomás y el CFT Santo Tomás.

13	 Datos obtenidos de Página SIES de Mineduc donde se detallan las carreras de cada

universidad, instituto profesional y centro de formación técnica del país.

5 6 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

g r á f i co 5 	 Instituciones de educación superior de la región de

Magallanes y Antártica Chilena que imparten programas

creativos, 2016

Fuente: Elaboración propia en base a SIES, Ministerio de Educación (2016).

5 7C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

f i g u r a 4 	 Programas creativos impartidos en la región de Magallanes

y Antártica Chilena y su matrícula, según categoría temática,

2016

Fuente: Elaboración propia en base a SIES, Ministerio de Educación (2016).

Por otra parte, los agentes culturales ejercen un rol gravitante en la

promoción de la participación y el fomento del sector creativo en los

territorios, papel que se torna especialmente relevante en contextos

de ausencia de instituciones de mayor envergadura, donde son ellos

los que hacen posible la mediación artística y cultural. En este sen-

tido, una evidencia importante respecto del nivel de profundidad que

alcanza el desarrollo del sector creativo en una región, es la presen-

cia de agentes culturales que realizan labores dentro de este ámbito.

En este contexto y entendiendo a los agentes culturales como los acto-

res individuales o colectivos presentes en el territorio, a continuación

CARRERAS ARTÍSTICAS

Programas: 8

Arquitectura: 1

Diplomado en interpreta-

ción patrimonial: 1

Diseño gráfico profesional: 1

Diseño web & mobile: 1

Diseño y producción gráfica: 1

Gastronomía internacional: 2

Magíster en Ciencias Sociales, mención

patrimonio o intervención social: 1

Matriculados: 382

Matriculadas mujeres: 177

Matriculados hombres: 205

5 8 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

se presenta la información registrada en la plataforma Perfil Cultura14

del CNCA para la región de Magallanes y Antártica Chilena.

Hay 331 agentes culturales individuales inscritos en Perfil Cultura,

en la región, de los cuales 195 son hombres y 136, mujeres. Si ana-

lizamos estas cifras en su distribución comunal, nuevamente, es

posible advertir la distancia existente entre la cantidad de agentes

culturales encontrados en la capital regional, Punta Arenas (301), y el

resto de la región. Se trata de una nueva evidencia del déficit en la

formación de creadores(as) en distintas zonas del espacio regional,

además de la existencia de una relación entre comunas que presen-

tan altos índices de aislamiento y ningún agente cultural inscrito en

Perfil Cultura en Laguna Blanca, San Gregorio, Primavera, Río Verde

y Timaukel.

En relación a los segmentos etarios que componen los agentes

culturales de la región, se observa que el rango entre los 30 y 44

años concentra la mayor población de inscritos, lo que se explica,

en parte por los períodos laboralmente activos de las personas. A

continuación y en una distribución más o menos similar, le siguen

los tramos entre los 15 y 29 y los 45 y 59 años. La baja considerable

en el rango de mayor edad se podría interpretar, entre otros factores,

por la falta de políticas públicas relativas al fomento del desarrollo

de creadores(as) en la tercera edad. Siguiendo un análisis desde un

enfoque de derecho, es importante destacar, a su vez, la primacía de

los hombres como agentes culturales en la región (58,9% del total).

14	 Los agentes culturales que se contabilizaron y caracterizaron en este informe son

aquellos quienes están inscritos (y completaron la Ficha de Inscripción —anteceden-

tes personales y legales— de manera correcta) en el Registro Perfil Cultura, que es una

plataforma obligatoria de inscripción desde el año 2016, donde los agentes culturales

deben inscribirse para postular a la oferta programática y/o a las convocatorias públi-

cas del CNCA. Esta inscripción puede realizarse como persona natural o jurídica.

5 9C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

f i g u r a 5 	 Distribución comunal de agentes culturales (personas

naturales) en la región de Magallanes y Antártica Chilena, 2016

Fuente: CNCA (2017). A partir de base de Perfil Cultura 2017.

N° Agentes culturales por comuna

1

2 - 6

19

301

6 0 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

g r á f i co 6 	 Número de agentes culturales (personas naturales), según

tramo de edad y género en la región de Magallanes y

Antártica Chilena, 2016

Fuente: CNCA (2017). A partir de base de Perfil Cultura 2017.

6 1C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

f i g u r a 6 	 Distribución comunal de agentes culturales con personalidad

jurídica en la región de Magallanes y Antártica Chilena, 2016

Fuente: CNCA (2017). A partir de base de Perfil Cultura 2017.

1

2

37

Nº Agentes culturales por comuna

6 2 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

ta b l a 1 	 Agentes culturales con personalidad jurídica de la región de

Magallanes y Antártica Chilena, según fin de lucro y tipo de

organización, 2016

Con fines de lucro 6

Empresa Individual de Responsabilidad Limitada 3

Sociedades limitadas 2

Sociedades por acciones 1

Sin fines de lucro 36

Agrupaciones o asociaciones 14

Asociaciones vecinales 1

Corporaciones municipales 1

Fundaciones 2

Municipalidades 4

Organizaciones sociales 3

Organizaciones territoriales o funcionales 10

Universidades 1

Total general 42

Fuente: CNCA (2017). A partir de base de Perfil Cultura 2017.

En cuanto a la caracterización del entorno económico de las artes

y la creación en la región, y teniendo como marco la comprensión

ampliada del sector de las artes que reviste el concepto de economía

creativa15, en la región existen cinco empresas creativas, cuyas ven-

15	 El término “economía creativa” es relativamente reciente y fue popularizado en 2001

por el escritor y gestor de medios de comunicación británico John Howkins, quien

lo aplicó a 15 industrias que iban desde las artes hasta la ciencia y la tecnología.

La economía creativa chilena contempla actualmente diversos sectores: patrimonio,

artesanías, artes visuales, artes escénicas, artes musicales, artes literarias, libros y

prensa, medios audiovisuales e informáticos, arquitectura y diseño. Dentro de esta

6 3C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

tas anuales ascienden a las 964.333 UF16. En cuanto a la distribución

por sector creativo destaca la artesanía, que contribuye casi con la

mitad de empresas creativas en la región (217). Este dato podría rela-

cionarse con el alto porcentaje que tiene la asistencia a exposiciones

de artesanía en relación a otras actividades culturales (52%), lo que

indicaría que se produce y consume una alta cantidad de productos

elaborados por artesanos y artesanas. Le siguen los sectores de Artes

Literarias, Libros y Prensa (89) y Publicidad (39). Finalmente, las Artes

Musicales (19), Diseño (15), Artes de la Visualidad (17) y Arquitectura

(10), entre otras, presentan una distribución similar de empresas en

el sector creativo de la región.

En relación a los oficios creativos, y según datos de la encuesta

Casen 2015, en la región 2.817 personas se desempeñan en oficios

creativos, de los cuales un 52% son trabajadores por cuenta propia,

un 46% empleados y un 2% empleadores. Los datos indican que la

mayor parte de los trabajadores creativos poseen emprendimientos

autónomos e independientes, con un porcentaje muy por encima del

promedio de trabajadores independientes del conjunto del mercado

laboral regional (20%). Esto trae consigo una serie de prácticas

ajenas a la creación que el trabajador creativo debe ejercer, como

son la gestión, producción y mediación de sus bienes y servicios

culturales, por mencionar algunas. Dicha situación laboral debería

estar apoyada en la región, por ejemplo, por una oferta académica

variada, la cual, como pudo observarse anteriormente, es precaria en

lo referente a programas relativos a la gestión y administración de

proyectos y emprendimientos culturales o creativos.

Volviendo a la concentración territorial de agentes culturales, ahora

entendidos como personas jurídicas, la región, según su distribución

lógica se han subdividido además las empresas dedicadas al ámbito creativo en tres

grupos: el grupo de empresas creativas que realizan actividades artístico culturales

propiamente tal, el grupo de las empresas que se dedican al ámbito de educación

dentro del rubro creativo, y aquellas empresas que actuarían como soporte o infraes-

tructura, entre las cuales están aquellas que, por ejemplo, fabrican equipos de radio y

televisión, equipamiento fotográfico o equipamiento de software.

16	 UF al 22 de septiembre tiene un valor de 26.642, 59 pesos.

6 4 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

geográfica, presenta en su capital regional, Punta Arenas, la mayor

cantidad de éstas, encontrándose, además, organizaciones en

Puerto Natales, Torres del Payne y Porvenir. Al año 2016, no existen

entidades de este tipo en las otras comunas. En total, en la región de

Magallanes y Antártica Chilena hay 42 organizaciones constituidas

jurídicamente. En lo que refiere al tipo de organización, se advierte

un mayor número de agrupaciones o asociaciones (14), seguido de

organizaciones territoriales o funcionales (10). Finalmente, muni-

cipalidades, empresas individuales de responsabilidad limitada y

organizaciones sociales, presentan tres o más en la región. Dentro de

estas organizaciones, la gran mayoría corresponde a entidades sin

fines de lucro (85,7%). Es necesario comprender que existen nume-

rosas organizaciones de menor tamaño que aún no se vinculan a la

institucionalidad cultural, y desarrollan labores relevantes en cuanto

a los objetivos de promoción y fomento del sector creativo.

A partir de la evidencia institucional y desde la mirada de la ciuda-

danía, los distintos agentes culturales ejercen un rol gravitante en

la promoción de la participación y el fomento del sector creativo en

los territorios. Especialmente relevantes son los pequeños agentes

que, ante la ausencia de instituciones de mayor envergadura, son

quienes hacen posible la mediación artística y cultural. En este sen-

tido, un indicador importante del nivel de profundidad que alcanza el

desarrollo del sector creativo en la región es la presencia de agentes

culturales que desarrollan labores que se pueden inscribir dentro de

este ámbito.

6 5C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

ta b l a 2 	 Número de empresas creativas según actividad y ventas en la

región de Magallanes y Antártica Chilena, 2015

NÚMERO DE EMPRESAS VENTAS (UF)

Actividades transversales: educación 17 *

Actividades artístico-culturales 455 917.331

Actividades vinculadas a equipamiento,
infraestructura y soporte

54 47.002

Total general 526 964.333

Nota: La información de empresas y ventas del sector creativo fue obtenida de las bases de datos publicadas por el

Servicio de Impuestos Internos (SII) referentes a estadísticas de empresas. Se consideró como empresas culturales

a las que pertenecen a los 65 códigos de actividad —de acuerdo a la Clasificación Internacional Industrial

Uniforme— señaladas como culturales por el CNCA. Asimismo, se realizaron ajustes para los códigos educacionales

donde solo se consideró una parte de sus ventas como culturales y correcciones por secreto estadístico.

Nota 2: Las ventas que tienen incluido en su valor el signo * corresponde a aquellos casos en que por

secreto estadístico no es posible conocer el monto de ventas. Esto ocurre cuando el número de empresas

pertenecientes al código es reducido.

Fuente: Elaboración propia en base a SII (2015).

G r á f i co 7 	 Distribución de empresas artístico-culturales de la región de

Magallanes y Antártica Chilena, según subsector creativo, 2015

Fuente: Elaboración propia en base a SII (2015).

6 6 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

Uno de los principales instrumentos de fomento al desarrollo artís-

tico, cultural y creativo de los que dispone el CNCA son los fondos

concursables. En la región de Magallanes y Antártica Chilena, el

monto total de fondos adjudicados se ha incrementado en un 126,1%

entre los años 2012 y 2016, lapso en el que se invirtieron $398 millo-

nes más entre el primer y último año considerado. Analizando la

evolución de los montos adjudicados, se observa que 2015 marcó el

mayor monto asignado ($404,3 millones), existiendo una tendencia

relativa al incremento de los mismos desde una perspectiva lineal

entre 2012 y 2016. En este sentido, y respecto a la inversión pública

a través de fondos, la región muestra cierta coincidencia entre los

incrementos anuales de fondos disponibles y el aumento de pro-

yectos financiados. Al respecto, las cifras de los años 2012, 2013 y

2015 registran un incremento sucesivo tanto de recursos destinados

a fondos y de proyectos seleccionados. Si bien el aumento en el

número de iniciativas seleccionadas es marginal en relación al de

sus fondos, la región muestra una tendencia hacia el alza.

En relación al número de proyectos financiados sobre el total de

proyectos postulados, se observa que, en el año 2016, un 26% de los

proyectos postulados desde la región logra ser seleccionado, lo que

supera el promedio nacional (18%). En el mismo sentido, la región

exhibe proporciones similares de proyectos no admisibles y de admi-

sibles no elegibles que el promedio del país17. Dentro de este grupo,

sin embargo, llama la atención la proporción considerablemente

menor en la región, de proyectos postulados que son rechazados

17	 Proyectos postulados, entendiendo por tales aquellos que se presentan al Concurso

de Fondos de Cultura, dentro de los plazos establecidos para la convocatoria en las

bases de concurso. Proyectos seleccionados son los proyectos elegibles que según

Resolución Exenta del Servicio, obtuvieron financiamiento total o parcial en función

de los gastos y montos máximos financiables por la línea de concurso respectiva.

Proyectos no seleccionados son los proyectos que pueden asumir el estado de “ele-

gible” cuando cumplen con el puntaje mínimo ponderado establecido en las bases

de concurso respectivas para esa condición, pero no son susceptibles de asignación

de recursos por falta de disponibilidad presupuestaria. Proyectos no elegibles son

los proyectos admisibles que no cuentan con el puntaje ponderado mínimo que los

habilite para pasar la etapa de selección. Proyectos no admisibles son los proyectos

postulados que no cumplen con los requisitos administrativos ni documentos esta-

blecidos en las bases de concurso. Por lo tanto, una vez declarados como tales quedan

fuera del proceso concursal.

6 7C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

por razones relacionadas con la calidad de su formulación (29% en

Magallanes y 41% a nivel nacional), lo que da cuenta de que en la

región existirían mayores capacidades entre los agentes culturales

locales para la adecuada formulación de proyectos culturales.

Estudiando la relación entre proyectos postulados y seleccionados

en la región de Magallanes y Antártica Chilena, según los distintos

tipos de fondos de los que dispone el CNCA18, se observa que la

cantidad de proyectos postulados a Fondart Regional (87) es signi-

ficativamente mayor a los otros. Se advierte la misma tendencia en

los proyectos financiados.

En cuanto a la distribución de proyectos seleccionados por sector

creativo de la región, se aprecian algunos patrones característicos.

El sector del libro y la lectura, en línea con la tendencia a nivel país,

asoma como el sector con más proyectos seleccionados (12). Las

artes de la visualidad se destacan como el segundo (8), seguido de

artes escénicas (6).

Fuera de la institucionalidad del CNCA, otro instrumento de apoyo

financiero del Estado al sector cultural es el 2% destinado a cultura

del Fondo Nacional de Desarrollo Regional (FNDR)19. En la región

de Magallanes y Antártica Chilena se registra, entre 2012 y 2017,

un incremento del 40% los recursos aportados por este fondo. Sin

embargo, hay que hacer notar que esa tendencia de alza se inte-

rrumpe el año 2015.

18	 Fondart Nacional, Fondart Regional, Fondo Audiovisual, Fondo de la Música, Fondo del

Libro y la Lectura.

19	 Los gobiernos regionales podrán destinar hasta un 6% del total de sus recursos con-

sultados en la ley de presupuesto, aprobada cada año por el Congreso Nacional, a

subvencionar las actividades culturales, deportivas y del programa Elige vivir Sano,

de seguridad ciudadana, de carácter social y de prevención y rehabilitación de drogas,

y de protección del medio ambiente y educación ambiental, que efectúan munici-

palidad, otras entidades públicas y/o instituciones privadas sin fines de lucro, Las

instituciones privadas sin fines de lucro podrán ser beneficiarias de estos recursos

siempre que al momento de postular tengan un personalidad jurídica vigente no

inferior a dos años. Asimismo, con estos recursos podrán entregar subsidios para el

funcionamiento de los teatros municipales o regionales que operen en la región.

6 8 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

Comparando el FNDR con los fondos del CNCA, se observa que entre

2012 y 2017 —salvo el 2014— los recursos provenientes del primer

instrumento son mayores, lo que da cuenta de la importancia del

FNDR para el financiamiento del sector cultural de la región.

Otros ámbitos de acción del CNCA en el territorio son el Plan Nacio-

nal de Fomento a la Economía Creativa 2017–2022 y el Programa de

Intermediación Cultural.

El Plan Nacional de Fomento a la Economía Creativa 2017–2022 pre-

senta una serie de actividades en torno a la generación de reflexión

y conocimiento en la región de Magallanes y Antártica Chilena. El

año 2016 los diseñadores del extremo sur del país protagonizaron

la Pasarela Patagonia, que contó con la participación de invitados

nacionales e internacionales; en 2017 se celebró la Cumbre de la

Lana, que reunió a miembros de la industria (laneras, estancias,

agrupación de ganaderos, etc.) con diseñadores, artesanos e indus-

trias creativas, con el propósito de generar lazos y redes.

Por su parte, el Programa de Intermediación Cultural promueve el

acceso y participación cultural en la ciudadanía, favoreciendo la

circulación de los bienes y servicios culturales. Este programa busca

fortalecer la gestión de los agentes culturales y mejorar el acceso

de los ciudadanos al arte y la cultura, fomentando la circulación y

exhibición de obras de producción artística de agentes culturales

realizadas de manera colaborativa o individualmente.

En la región de Magallanes y Antártica Chilena, en 2016, se seleccionó

un proyecto en la línea Redes Modalidad Regional, el cual realiza

exhibición y circulación de obras en artes visuales en las comunas

de Punta Arenas y Puerto Natales. Además, en noviembre de ese año

se implementó el curso Formulación de Proyectos Culturales, al cual

asistieron un siete agentes culturales locales.

Pese a los distintos esfuerzos que se hacen a nivel institucional para

fomentar el campo artístico-cultural, la ciudadanía diagnostica

múltiples falencias en la labor del Estado, de acuerdo a lo que se

6 9C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

expresó en encuentros participativos. Una de ellas dice relación con

la escasa generación de condiciones de desarrollo cultural para gru-

pos específicos de la población regional, entre ellos, quienes residen

en zonas aisladas o tienen menos competencias técnicas para la

formulación de proyectos.

Paralelamente, y en relación a la financiación de la creación artís-

tica, la ciudadanía percibe la existencia de una noción de identidad

local rígida, que favorecería el desarrollo de proyectos asociados

a lenguajes artísticos tradicionales, en desmedro de proyectos de

carácter experimental o de vanguardia.

Finalmente, existe también la sensación de una falta de investiga-

ción y registro sobre las escenas locales así como de conocimiento

y reconocimiento de los y las artistas locales por parte de la propia

población de la región.

7 0 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

G r á f i co 8 	 Número de proyectos y montos (millones de pesos)

adjudicados en la región de Magallanes y Antártica Chilena,

2012-2016

Fuente: CNCA Magallanes y Antártica Chilena (2017).

7 1C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

G r á f i co 9 	 Proyectos FNDR en la región de Magallanes y Antártica

Chilena, 2012-2017

Fuente: CNCA Magallanes y Antártica Chilena (2017).

7 2 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

G r á f i co 10 	 Proyectos FNDR y Fondos CNCA, en la región de Magallanes y

Antártica Chilena, 2012-2017

Fuente: CNCA Magallanes y Antártica Chilena (2017).

7 3C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

G r á f i co 11 	 Número de proyectos postulados y seleccionados en la región

de Magallanes y Antártica Chilena, según tipo de fondo, 2016

Fuente: CNCA (2017). Base de datos consolidada de Fondos de Cultura CNCA, 2016.

El 2016 se seleccionan 44 proyectos de los postulados, lo cual

equivale al 26% de proyectos financiados. En el siguiente gráfico se

muestra que la región está sobre el promedio de la realidad nacional

cuya tasa de selección es un 18% para el mismo año. La mayor pro-

porción de proyectos seleccionados corresponde al Fondo del Libro

y la Lectura, siguiendo una tendencia nacional, seguido del Fondart

Regional, en las áreas de artes visuales y artes escénicas, bordeando

el 50% de los proyectos seleccionados el año 2016.

7 4 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

ta b l a 3 	 Número de proyectos seleccionados, según área, en la región

de Magallanes y Antártica Chilena, y a nivel nacional, 2016

Área Magallanes y de la
Antártida Chilena País

Libro/lectura 12 724

Artes de la visualidad 8 183

Artes escénicas 6 226

Patrimonio 4 150

Música 3 243

Audiovisual 3 228

Artesanía 3 84

Gestión cultural 2 30

Desarrollo cultural local 2 51

Turismo cultural 1 7

Fuente: CNCA (2017). Base de datos consolidada de Fondos de Cultura CNCA, 2016.

7 5C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

c. Formación y sensibilización artística y
patrimonial de la ciudadanía

La región de Magallanes y Antártica Chilena cuenta con 94 estableci-

mientos educacionales: 54 municipales, 35 particulares subvencio-

nados y cinco particulares pagados.

Del total de establecimientos educacionales regionales, 33 se ins-

cribieron en la Semana de la Educación Artística de los cuales 21

cuentan con elenco artístico20.

Además, según la clasificación del Mineduc21, no hay escuelas especia-

lizadas en educación artística; no obstante, vale la pena destacar que

la región cuenta con la escuela municipal llamada Casa Azul, referente

regional en formación artística especializada de niños, niñas y jóvenes.

20	 Tras el éxito de la Segunda Conferencia Mundial sobre la Educación Artística (Seúl,

2010), la Conferencia General de la Unesco en 2011 proclamó la cuarta semana del mes

de mayo para celebrar internacionalmente la educación artística. El año 2012, Unesco

hizo una invitación abierta a todos los países asociados a sumarse a la primera versión

del evento; Chile lo hizo el año 2013. Desde entonces, la SEA se ha ido consolidando

como una plataforma de articulación de actores, construcción de sentidos y visibili-

zación de prácticas de educación artística en el país.

21	 El concepto escuelas artísticas se acuñó el año 1996 para clasificar como tales a

aquellas entidades formales (establecimientos educacionales con RBD, reconocidos

como entidades cooperadoras de la función educativa del estado) y no formales

(instituciones cuya misión es la formación artística especializada de niños, niñas y

jóvenes en edad escolar, a propósito de la creación del fondo que en su época se llamó

Fondo Nacional de Escuelas Artísticas, (antecesor del FAE). Hasta el año 2010, estas

entidades no formales reconocidas como escuelas artísticas alcanzaban a un total

de 12 en todo el país, lo que en modo alguno significaba que eran las únicas que se

dedicaban a la formación especializada en artes en Chile. Estas doce escuelas artís-

ticas tuvieron la información y solicitaron ser reconocidas como tales para acceder a

los recursos ya señalados más arriba y la autoridad regional tuvo la disposición para

reconocerlas. El año 2015, como resultado de la coordinación conjunta de acciones del

Ministerio de Educación y el Consejo Nacional de la Cultura y las Artes en beneficio

de la educación artística, el primero asume un compromiso para orientar políticas y

acciones solo respecto de aquellas escuelas artísticas pertenecientes al sistema for-

mal de educación (escuelas y liceos reconocidos por el Mineduc, con RBD), quedando

incluidas en esa categoría 37 establecimientos educacionales y ninguna del sistema

no formal.

7 6 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

g r á f i co 12 	 Establecimientos e instituciones educacionales (parvulario,

básica y media) oficialmente reconocidos por el Estado, en la

región de Magallanes y Antártica Chilena, 2015

Fuente: Mineduc (2015).

G r á f i co 13 	 Proporción de establecimientos educacionales (parvulario,

básica y media) en la región de Magallanes y Antártica

Chilena inscritos (con elenco y sin elenco) en la Semana de la

Educación Artística, 2015

Fuente: CNCA (2016) con base en datos Mineduc 2015.

Establecimientos de

educación regionales

inscritos en la Semana

de Educación Artística

sin elenco

1%

Establecimientos de

educación regionales no

inscritos en la Semana

de Educación Artística

con elenco

1%

Establecimientos de

educación regionales no

inscritos en la Semana

de Educación Artística

98%

7 7C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Entre los programas implementados por el CNCA en los ámbitos de

educación hay varias iniciativas que persiguen establecer procesos

de educación artística en el sistema escolar formal. Uno de esos

programas es Acciona, cuyo fin es aportar al mejoramiento de la

calidad de la educación a través del desarrollo de la creatividad, la

formación en artes y cultura, la valoración del patrimonio y el desa-

rrollo de capacidades socioafectivas de estudiantes pertenecientes

a establecimientos educacionales municipales y subvencionados

(y, en algunos casos, establecimientos de educación especial) que

releven el arte en su Proyecto Educativo Institucional (PEI). Este pro-

grama se implementa a lo largo del ciclo educacional, priorizando

aquellos establecimientos con un índice de vulnerabilidad escolar

superior al 80%, con jornada escolar completa y que cuentan con

recursos de la Ley SEP. La adjudicación se entrega vía asignación

directa a instituciones que cumplan con los requerimientos antes

mencionados, y los componentes o líneas de trabajo son: Proyectos

artísticos y culturales en establecimientos educacionales, asistencia

técnica pedagógica, capacitación de docentes y artistas y mediación

artística y cultural. Durante el 2016 se financiaron 20 iniciativas en

la región de Magallanes y Antártica Chilena, de los cuales 18 se

realizaron en Punta Arenas y dos en Porvenir, favoreciendo a siete

establecimientos en total. La disciplina que suma más iniciativas en

teatro (8), a la que siguen música y danza (4 cada una), artes visuales

(3) y muralismo (1).

El CNCA también cuenta con el Programa Nacional de Desarrollo

Artístico en la Educación, enfocado a las instituciones que desarro-

llan programas de formación artística en el sistema escolar formal y

en ámbitos no formales de la educación, buscando con ello aumen-

tar cuantitativa y cualitativamente su oferta de programas en arte

y cultura para niños, niñas y jóvenes en edad escolar. El programa

posee cinco ejes de trabajo: Articulación de redes para el desarro-

llo de las artes y la cultura en educación, Capacitación, Fondo de

Fomento al Arte en Educación, material didáctico y Semana de

Educación Artística.

7 8 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

En el eje de articulación de enmarcada dentro del Plan Nacional

de Artes en la Educación 2015-2018, creado por el Mineduc y el

CNCA, en el contexto de la reforma educativa, con el objetivo de

fomentar y fortalecer diversas experiencias de aprendizaje en artes.

Este plan convoca, además, a otros organismos públicos y privados

(especialmente, universidades y centros culturales) que desarrollan

proyectos y programas en el ámbito de la educación en artes, cultura

y patrimonio. Para darle una pertinencia territorial, se estableció en

cada región una Mesa Regional de Educación Artística (MREA).

En el caso de la región de Magallanes y Antártica Chilena, la MREA

cuenta con 18 miembros, entre los cuales hay un establecimiento

estatal, un organismo municipal y una universidad. Esta instancia ha

puesto su énfasis de trabajo, principalmente, en el fortalecimiento

de la acción artística en la jornada escolar completa, en la formación

continua e inicial de docentes, artistas, cultores y equipos directivos

y en la generación de redes y comunicaciones entre actores vincula-

dos a los elencos artísticos. Esto a través del trabajo con los Centros

de Alumnos de los establecimientos educacionales y la realización de

encuentros escolares, la invitación de actores a espacios de reflexión

didácticos inspirados en los elementos del currículum relacionados

con el área artística, el desarrollo de talleres de tejido, el desarrollo

de convenios y el potenciamiento de espacios de encuentro.

En este sentido, a la MREA Magallanes le interesa generar incen-

tivos para la conformación y mantenimiento de elencos artísticos

en los establecimientos educacionales, la formación inicial y

continua de los docentes, artistas, cultores(as) y directivos(as), y,

además, dar a conocer y vincular a los servicios relacionados con los

elencos artísticos.

El programa tiene también una línea de concurso compuesta por dos

fondos. El Fondo de Fomento al Arte en Educación (FAE), consiste en

recursos concursables disponibles en dos líneas: proyectos y/ pro-

gramas de formación artística en establecimientos educacionales

especializados de educación artística, y proyectos de educación

artística en establecimientos escolares. Ambas líneas contempla-

ron las siguientes modalidades: formación y perfeccionamiento,

7 9C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

mejoramiento e implementación curricular y difusión artística. El

segundo fondo corresponde a las Iniciativas Artísticas Culturales de

Estudiantes (IACE), cuyo objetivo es impulsar ideas e iniciativas de

gestión artística y cultural, diseñadas y ejecutadas por agrupaciones

de estudiantes de enseñanza básica y media en establecimientos

educacionales, con el fin de promover el arte y la cultura como

elementos constitutivos de una educación de calidad y de entregar

herramientas en gestión cultural a dichas agrupaciones. Durante

2016, se financió un proyecto FAE en un establecimiento de la

comuna de Punta Arenas, y no hubo iniciativas IACE financiadas.

En el ámbito de la educación artística en espacios no formales des-

taca el programa Centros de Creación y Desarrollo Artístico (Cecrea)

orientado a niños, niñas y jóvenes de 7 a 19 años. Este programa

promueve el derecho a imaginar y crear, mediante el desarrollo de

procesos creativos de aprendizaje y la generación de capacidades

creativas que emergen de la convergencia entre distintas disciplinas

o temáticas. En los Cecrea el concepto de creatividad excede las

artes, articulando procesos que integran la ciencia, la tecnología y

la sustentabilidad. Concebido como un sistema de experiencias más

amplio y diverso, Cecrea busca estimular y propiciar el desarrollo

de la creatividad de forma colectiva y participativa con un énfasis

territorial, estableciendo con niños, niñas y jóvenes relaciones flexi-

bles, sensibles y ricas con el mundo que les rodea. El Cecrea de la

región de Magallanes y Antártica Chilena se encuentra en la ciudad

de Punta Arenas y, durante el segundo semestre de 2016, ofreció 15

laboratorios. Durante el primer ciclo de 2017, se han realizado 59

laboratorios (49 creativos y diez de comunicaciones).

Cabe señalar que, además de los programas del CNCA, Mineduc

desarrolla talleres artísticos en establecimientos escolares en todas

las regiones del país. Estos talleres buscan ampliar y diversificar las

experiencias de los y las estudiantes en distintas áreas y lenguajes

artísticos. Para este propósito se incorporan artistas educadores

y/o cultores tradicionales en los establecimientos educacionales

públicos que, en conjunto con los docentes, implementan diversos

talleres artísticos en música, artes visuales, danza, teatro, literatura,

8 0 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

entre otros. En la región de Magallanes y Antártica Chilena, durante

el 2016 se implementaron 20 talleres en las comunas de Natales

(6), Punta Arenas (12) y Porvenir (2). En la primera se llevaron a cabo

en las disciplinas de música, artes visuales y artes escénicas. En

Porvenir, las áreas artísticas seleccionadas fueron artes escénicas y

artes visuales. Finalmente, en Punta Arenas se impartieron talleres

de artes escénicas, artes visuales, audiovisual y música.

Pese a los esfuerzos institucionales para fortalecer la formación y

sensibilización artística y patrimonial, en la ciudadanía hay diversos

diagnósticos críticos. Entre ellos se destaca el distanciamiento exis-

tente entre el sistema educativo y las artes, la cultura y el patrimo-

nio, lo que redunda en un escaso interés de la población y comunidad

escolar. A su vez, se percibe una ausencia o escasez de espacios de

sensibilización en ámbitos de educación no formal y/o externos al

sistema educativo.

Por último, la sociedad civil diagnostica un debilitamiento de las

lenguas indígenas, lo que se manifiesta en un bajo nivel de conoci-

miento y uso de estas lenguas al interior de los pueblos originarios

de la región, por lo que se exige su revitalización.

8 1C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

f i g u r a 7 	 Distribución de establecimientos y proyectos Acciona, según

comuna, en la región de Magallanes y Antártica Chilena, 2016

Fuente: CNCA (2016).

2

6

12

Iniciativas Mineduc por comuna

8 2 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

G r á f i co 14 	 Número de proyectos realizados por programa Acciona en

la región de Magallanes y Antártica Chilena, según comuna y

disciplina, 2016

Fuente: CNCA (2016).

G r á f i co 15 	 Número de proyectos realizados por programa Acciona en

la región de Magallanes y Antártica Chilena, según comuna y

disciplina, 2016

Fuente: CNCA (2016). Departamento de Educación.

8 3C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

f i g u r a 8 	 Distribución comunal de establecimientos y proyectos

Acciona en la región de Magallanes y Antártica Chilena, 2016

Fuente: Departamento de Ciudadanía Cultural, CNCA (2016).

18

2

Nº Proyectos Acciona por comuna

1
6

Nº Establecimientos Acciona por comuna

8 4 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

d. Rescate y difusión del patrimonio cultural

En el patrimonio material, y de acuerdo a la última nómina de

Monumentos Nacionales (MN), actualizada durante 2017, la región

de Magallanes y Antártica Chilena cuenta con 61 monumentos, de

los cuales 58 son monumentos históricos y 3 son zonas típicas22.

Punta Arenas es la comuna que reúne mayor cantidad de monumen-

tos (22) y declaratorias. Le siguen Primavera (10), San Gregorio (8) y

Antártica (6). En este ámbito destaca la alta presencia de monu-

mentos asociados a su condición marítima, como faros y restos de

naves. También los cementerios reúnen un significativo número de

declaratorias, así como el campamento de Cerro Sombrero, lo que

habla de la importancia de la actividad petrolera en la zona.

Otro instrumento de reconocimiento del patrimonio cultural mate-

rial son las declaratorias de inmuebles y zonas de conservación

histórica, que hacen las municipalidades a través de los planes

reguladores comunales. En el contexto de ese instrumento, la región

cuenta con 34 inmuebles de conservación histórica y tres zonas de

conservación histórica, estas declaratorias corresponden a Punta

Arenas y Porvenir23.

22	 La Ley de Monumentos Nacionales, Nº 17.288, distingue tres categorías de monumentos

nacionales que requieren de un proceso de declaratoria: monumentos históricos: “Son

aquellos bienes muebles e inmuebles como ruinas, construcciones y objetos -entre otros-

de propiedad fiscal, municipal o particular, que por su valor histórico o artístico o por su

antigüedad deben ser conservados para el conocimiento y disfrute de las generaciones

presentes y futuras”. Zonas típicas: “Se trata de agrupaciones de bienes inmuebles urbanos

o rurales, que constituyen una unidad de asentamiento representativo de la evolución de

la comunidad humana, y que destacan por su unidad estilística, su materialidad o técnicas

constructivas. En general corresponden al entorno de un Monumento Histórico. Todos

estos valores conforman un carácter ambiental propio en ciertas poblaciones o lugares:

paisajes, formas de vida, etc., siendo de interés público su mantención en el escenario

urbano o en el paisaje a fin de preservar esas características ambientales”. Santuarios de la

naturaleza: “Son sitios terrestres o marinos que ofrecen condiciones y posibilidades espe-

ciales, o únicas, para estudios e investigaciones geológicas, paleontológicas, zoológicas,

botánicas o ecológicas, cuya conservación sea de interés para la ciencia o para el Estado”.

Además, este cuerpo legal distingue dos categorías de monumentos nacionales que no

requieren de proceso de declaratoria: monumentos arqueológicos y monumentos públicos.

23	 De acuerdo a la Ordenanza General de Urbanismo y Construcciones, inmuebles y zonas

para que sean declarados como de “conservación histórica” deben cumplir cualquiera

de las siguientes características:

8 5C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Respecto de las áreas protegidas en el territorio, hay diez, de las

cuales seis son parques nacionales, dos son monumentos naturales,

una es un parque marino y otra es un área marina costera protegida.

En el ámbito del patrimonio inmaterial, el país cuenta con el Sistema

de Información para la Gestión Patrimonial (SIGPA), una plataforma

de gestión pública que permite registrar los acervos culturales tra-

dicionales contenidos en el territorio nacional mediante un proceso

abierto y participativo. A través de SIGPA la ciudadanía ejerce el

derecho de representar la pertenencia de sus saberes, pertenencias

y expresiones ancestrales. Es la instancia por medio de la cual el

Estado chileno da cumplimiento a los compromisos adquiridos ante

la Unesco en materia de registro e identificación para la salvaguarda

del patrimonio cultural inmaterial.

En SIGPA, y con cierre a septiembre del 2017, se registran en la región

de Magallanes y Antártica Chilena: siete lugares gastronómicos,

ocho fiestas tradicionales, 44 cultores y cultoras individuales y siete

cultores colectivos. En este sistema, se observa una mayor presencia

de prácticas vinculadas a artesanía y otras manualidades, crianzas y

labranzas, técnicas constructivas y festividades y ceremonias.

	 Zonas de Conservación Histórica: a) “Que se trate de sectores cuya expresión urbanís-

tica represente valores culturales de una localidad y cuyas construcciones puedan ser

objeto de acciones de rehabilitación o conservación”. b) “Que se trate de sectores ur-

banísticamente relevantes en que la eventual demolición de una o más de sus edifica-

ciones genere un grave menoscabo a la zona o conjunto”. c) “Que se trate de sectores

relacionados con uno o más Monumentos Nacionales en la categoría de Monumento

Histórico o Zona Típica. En estos casos deberán identificarse los inmuebles declara-

dos Monumento Nacional, los que se regirán por las disposiciones de la Ley Nº 17.288”.

Inmuebles de Conservación Histórica: a) “Que se trate de inmuebles que representen

valores culturales que sea necesario proteger o preservar, sean éstos arquitectónicos

o históricos, y que no hubieren sido declarados Monumento Nacional, en la categoría

de Monumento Histórico”. b) “Que se trate de inmuebles urbanísticamente relevantes

cuya eventual demolición genere un grave menoscabo a las condiciones urbanísticas

de la Comuna o localidad”. c) “Que se trate de una obra arquitectónica que constituya

un hito de significación urbana, que establece una relación armónica con el resto y

mantiene predominantemente su forma y materialidad original”.

8 6 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

g r á f i co 16 	 Monumentos nacionales de la región de Magallanes y Antártica

Chilena, según comuna y categoría de monumento, 2017

Fuente: Consejo de Monumentos Nacionales (2017).

8 7C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

G r á f i co 17 	 Inmuebles y zonas de conservación histórica, según comuna,

en la región de Magallanes y Antártica Chilena, 2017

Fuente: Ministerio de Vivienda y Urbanismo (2017).

Ta b l a 4 	 Áreas protegidas de la región de Magallanes y Antártica

Chilena, 2017

Nombre Designación

Francisco Coloane (AM) Área marina costera protegida

Cueva del Milodón Monumento natural

Laguna de Los Cisnes Monumento natural

Francisco Coloane (PM) Parque nacional

Alberto D´Agostini Parque nacional

Bernardo O'Higgins Parque nacional

Cabo de Hornos Parque nacional

Pali Aike Parque nacional

Torres del Paine Parque nacional

Yendegaia Parque nacional

Fuente: Ministerio del Medio Ambiente (2017).

8 8 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

G r á f i co 18 	 Acervos culturales de la región de Magallanes y Antártica

Chilena, registrados en SIGPA, 2017

Fuente: CNCA (2017).

Vinculado al patrimonio inmaterial de la región, se encuentra el reco-

nocimiento Tesoros Humanos Vivos (THV), propuesta de la Unesco

a sus países miembros que en Chile implementa el CNCA a través

de su Departamento de Patrimonio Cultural. Esta es la instancia

oficial de reconocimiento que el Estado chileno otorga a personas y

comunidades portadoras de manifestaciones del patrimonio cultural

inmaterial de alta significación para el país, o bien, a aquellas expre-

siones que presentan riesgos para su continuidad.

Esta iniciativa busca establecer las mejores herramientas para una

eficaz puesta en valor del patrimonio, promover su registro, trans-

misión y salvaguarda. De este modo, la acción de Tesoros Humanos

Vivos se proyecta ampliamente a relevar y fomentar la pluralidad y

diversidad cultural de la comunidad nacional.

La determinación de la calidad de Tesoro Humano Vivo es decisión de

comités expertos, a nivel zonal y nacional, independientes del CNCA

y que están integrados por personas con experiencia en temáticas

de patrimonio cultural, que varían año a año. Los comités también

8 9C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s 8 9

actúan como entidad asesora en la definición de las actividades

programadas para la transmisión de conocimientos en riesgo, las

que son adoptadas en conjunto con personas y comunidades que han

recibido la distinción.

Para cada seleccionado, se realiza un registro fotográfico, audiovi-

sual y etnográfico para difundir los saberes y prácticas de las cuales

estos son portadores significativos. En la región, entre 2009 y 2016

se han reconocido dos THV: un cultor colectivo y un cultor individual,

a saber:

›› Comunidad Kawésqar de Puerto Edén: destaca por su cultura

ancestral, especialmente por la conservación de su lengua

y su forma de vida tradicional vinculada a la caza, pesca y

recolección marina.

›› Cristina Calderón: mujer Yagan depositaria y difusora de las

tradiciones y formas de vida de los habitantes del archipiélago

fueguino, contribuyendo a que perviva la cultura del pueblo Yagan.

Otro ámbito de trabajo del CNCA es el que se lleva a cabo a través

de la iniciativa Derechos Humanos, Memoria y Cultura, que busca

desarrollar procesos de participación cultural en la ciudadanía, per-

siguiendo el reconocimiento, la visibilidad de las buenas prácticas

culturales y el fortalecimiento de la equidad territorial, asumiendo

que el territorio es una construcción social en la que juega un papel

fundamental la participación ciudadana y gestión territorial, con

una mirada integradora que reconoce múltiples identidades. Bajo

este objetivo es que resulta importante identificar Sitios de Memoria

y a las organizaciones vinculadas con dicho espacio y su gestión. En

la región de Magallanes y Antártica Chilena hay dos declaratorias

de sitios que cuentan con la denominación de Monumento Nacional

y que están en los parámetros de los hechos ocurridos desde 1973

en adelante: el Campo de Prisioneros de la Isla Dawson24 y la Casa

24	 Es preciso señalar que esta declaratoria contempla tres sitios, a saber: Campo de

Prisioneros en Río Chico, Capilla San Rafael y Antiguos Hornos del aserradero de

Puerto Harris en Isla Dawson; solo los dos primeros están vinculados a violaciones a

los derechos humanos posteriores al golpe de Estado del 11 de septiembre de 1973.

9 0 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

de los Derechos Humanos – Residencia Baulier, que actualmente se

encuentra en comodato entre el Ministerio de Bienes Nacionales

y la Ilustre Municipalidad de Punta Arenas, entidad que acaba de

concluir el proceso de diseño para la restauración y habilitación del

futuro Museo de la Memoria y los Derechos Humanos en Magallanes.

Existen, además, otros sitios de memoria, pero no cuentan con la

declaratoria de monumento.

Otra iniciativa relevante es Portadores de Tradición, que consiste en

talleres vinculados con patrimonio cultural inmaterial. Su objetivo

es que la sociedad reconozca y valore el patrimonio existente en

sus contextos territoriales mediante espacios de intercambio de

saberes, prácticas y usos culturales, en cuatro modalidades: talleres

permanentes, talleres semestrales, clínicas e itinerancias.

En esta línea, vinculada a la generación de talleres, se destaca el

trabajo de los Talleres para la Gestión Local del Patrimonio, iniciativa

conjunta entre el CNCA, la Dibam y el CMN, que tuvo la finalidad de

mejorar la cobertura e impacto de las acciones que se emprendieron

en el territorio, transfiriendo competencias en gestión local de patri-

monio para actores sociales e institucionales.

Los talleres, impartidos y certificados por las tres entidades, entrega-

ron una serie de marcos legales y normativos asociados al patrimonio

cultural, así como metodologías y técnicas de identificación, inves-

tigación, planificación, conservación, preservación, catalogación,

gestión, y otras. En la región se llevó a cabo el taller Aproximación a

la definición y gestión del patrimonio desde el territorio.

En relación a los instrumentos de financiamiento concursable diri-

gidos a la promoción y resguardo del Patrimonio Cultural, el CNCA

cuenta con la Línea de Patrimonio de Fondart, que tiene por objetivo

entregar financiamiento total o parcial para proyectos de investiga-

ción, documentación, salvaguarda, preservación y puesta en valor,

a través de acciones de interpretación —señalética, museografía,

museología, exhibición— y difusión, que contribuyan a la gestión del

patrimonio cultural, en sus distintas manifestaciones y categorías,

9 1C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

con o sin protección legal, como paisajes culturales, itinerarios cul-

turales, patrimonio industrial y patrimonio rural y artístico.

Esta línea del Fondart registra entre 6 y 14 postulados por año entre

2012 a 2016. Anualmente se han adjudicado entre dos y siete proyec-

tos. En 2016 hubo, doce proyectos postulados y cuatro adjudicados.

Otro instrumento de financiamiento es el Fondo del Patrimonio, que

tiene como fin apoyar la puesta en valor de inmuebles, sean estos de

dominio público o privado, con valor patrimonial, a través del cofi-

nanciamiento de proyectos de obras para el mejoramiento, restau-

ración, conservación o rehabilitación de estos inmuebles. Durante el

2015 se ejecutó por primera vez el fondo y al 2016 se han financiado

tres proyectos en las comunas de Punta Arenas, Torres del Payne y

Porvenir, por un monto total que ronda los 160 millones de pesos.

En relación al diagnóstico ciudadano éste se asocia a la gestión

patrimonial en la región. De acuerdo a esta percepción, es posible

identificar la falta de valoración, educación, investigación y capital

humano especializado en la gestión patrimonial regional, lo que

impediría una apreciación regional del patrimonio desde el enfoque

de territorio.

A su vez, se percibe un bajo reconocimiento y valoración del patri-

monio cultural, lo que provoca un desincentivo de la ciudadanía en

la protección y gestión del patrimonio, y también la carencia de

espacios de discusión sobre patrimonio que tengan real incidencia

en las políticas públicas. Finalmente, se visualiza una centra-

lización de la gestión del patrimonio en las grandes ciudades.

9 2 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

g r á f i co 19 	 Proyectos postulados y seleccionados de Fondart Regional,

Línea Patrimonio, en la región de Magallanes y Antártica

Chilena, 2012-2016

Fuente: CNCA (2017). Fondart Regional, Línea Patrimonio.

9 2

9 3C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

e. Puesta en valor de espacios culturales ciudadanos

La región de Magallanes y Antártica Chilena, según informa el Catastro

de Infraestructura Cultural Pública y Privada 2015 (CNCA, 2017), cuenta

con un total de 72 inmuebles catalogados como infraestructura

cultural, de los cuales 38 son de carácter especializado25, abarcando

bibliotecas (11), centros culturales o casas de la cultura (7), cines o

salas de cines (5), museos (8), salas de ensayo (1), salas de exposicio-

nes (1) y teatros o salas de teatro (5); y 34 no especializados, a saber:

espacios multiusos (17), espacios deportivos (14), espacios públicos

(1) y otros (2). El número de espacios especializados es levemente

superior al de espacios no especializados, con un 53% del total de

la infraestructura cultural, siete puntos porcentuales por debajo del

promedio nacional.

La infraestructura existente se concentra en la capital regional,

Punta Arenas (26). La sigue, con la mitad de inmuebles, Natales (13),

Laguna Blanca, Torres del Payne, San Gregorio, Primavera y Porvenir,

que concentran entre tres y ocho espacios. Río Verde y Timaukel, por

su parte, no cuentan con infraestructura cultural en su territorio.

Un centro cultural o casa de la cultura es aquel “recinto dedicado

a la promoción y difusión de la cultura, a través de la organización

de actividades de exhibición, formación e intercambio cultural,

entre otras” (CNCA, 2016, p.20). El Catastro de Infraestructura Cultural

Pública y Privada 2015 identificó siete centros culturales o casas de la

cultura, que representan en conjunto el 1,9% del total en la región.

Además, Natales ya cuenta con el diseño arquitectónico de un futuro

espacio cultural y Porvenir está trabajando para licitar el diseño de

su próximo centro cultural. Por otra parte, Cabo de Hornos, Laguna

Blanca y San Gregorio, se encuentran postulando a la etapa de diseño

del programa del CNCA que busca dotar de infraestructura cultural

25	 Por infraestructura o espacio cultural especializado se entiende: “un bien inmueble o

recinto de carácter permanente, de características físicas específicas que posibilitan

el desarrollo de diversas disciplinas artísticas y culturales en su interior, y de distintas

actividades o fases del ciclo cultural”. En tanto, por espacio cultural no especializado

se entiende las infraestructuras, bienes inmuebles y espacios públicos y de soporte

urbano, que van más allá de los especialmente construidos o habilitados, que sean

utilizados para prácticas artísticas y culturales” (CNCA, 2017).

9 3

9 4 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

a comunas con menos de 50.000 habitantes. En consecuencia, se

prevé un auspicioso futuro y un desafío para la generación de nuevas

programaciones artísticas y culturales.

De los siete centros culturales o casas de la cultura, uno de ellos

cuenta con declaración patrimonial, específicamente como Inmueble

de Conservación Histórica, el Centro Cultural Galpón Patagonia.

Ubicado en la ciudad de Puerto Natales, frente al fiordo de Última

Esperanza, en plena costanera, en una de las viejas bodegas de la

industria ganadera, lugar de importancia histórica en la zona. El gal-

pón se presenta como contenedor de exhibiciones de arte en todas

sus expresiones: escultura, pintura, grabado, fotografía, instalacio-

nes y diversas expresiones artísticas y culturales como conciertos,

cine arte, teatro, feria del libro, y otras.

En este apartado, es importante relevar que durante 2017 se inauguró

el Centro Cultural de Punta Arenas, dependiente de la municipalidad

de Punta Arenas. Dicha infraestructura cuenta con las condiciones

apropiadas para el desarrollo de la creación, formación y circulación

de espectáculos artísticos y culturales; y apuesta a ser un referente

a nivel regional.

9 4

9 5C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

f i g u r a 9 	 Distribución de espacios culturales catastrados, según

comuna, en la región de Magallanes y Antártica Chilena, 2015

Fuente: CNCA (2017).

9 5

2

4 - 8

13

26

Espacios catastrados por comuna

9 6 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

g r á f i co 20 	 Porcentaje de espacios culturales catastrados en la

región de Magallanes y Antártica Chilena y el país, según

especialización, 2015

Fuente: CNCA (2017).

9 7C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

ta b l a 4 	 Distribución de espacios culturales catastrados en la región

de Magallanes y Antártica Chilena, según tipo de espacio e

inmueble, 2015

Región de Magallanes y Antártica Chilena N°

Tipo de inmueble Tipo de espacios / Total 72

Espacio cultural
especializado

Biblioteca 11

Centro cultural o casa de la cultura 7

Cine o sala de cine 5

Museo 8

Sala de ensayo 1

Sala de exposición 1

Teatro o sala de teatro 5

Espacio cultural
no especializado

Espacio multiuso 17

Espacios deportivos 14

Espacios públicos 1

Otro 2

Fuente: CNCA (2017).

De acuerdo al Catastro de Infraestructura Cultural Pública y Privada

2015 (CNCA, 2017), la infraestructura en la región de Magallanes y

Antártica Chilena recibe financiamiento público, privado y, en algu-

nos casos, mixto o de otras fuentes26. Para la región, a excepción

de las Salas de exposición, todos los espacios reciben, en mayor o

menor medida, financiamiento público. A modo de ejemplo, del total

de los Espacios multiusos, doce reciben financiamiento público, seis

privado y uno mixto. Respecto de las bibliotecas, diez reciben finan-

ciamiento público y solo una de ellas, privado. Por el contrario, los

26	 Donaciones anónimas, autofinanciamiento (los entrevistados lo diferencian del finan-

ciamiento privado con la intención de destacar el esfuerzo), comunitaria, subvenciones.

9 8 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

espacios públicos y las salas de ensayo se financian exclusivamente

con recursos públicos, En cuanto al financiamiento de los centros

culturales y casas de la cultura, cuatro se sostienen a partir de fon-

dos públicos, uno con aportes privados y dos con financiamiento de

tipo mixto.

De los siete centros culturales catastrados en la región, cuatro

cuentan con un plan de gestión para su funcionamiento, los cuales

surgen de procesos participativos como grupos focales, entrevistas

y encuentros, que permiten recabar antecedentes de diagnóstico que

permitirán diseñar los lineamientos estratégicos que aborden los

problemas e inquietudes de la comunidad. El proceso ha sido liderado

por el espacio cultural, con la asesoría de un profesional externo,

contratado en modalidad de asesorías del Programa Red Cultura27.

En este mismo contexto, cabe destacar que en los últimos diez años

la gestión cultural municipal en Chile ha avanzado en el fortaleci-

miento de la cultura como eje del desarrollo local. Prueba de ello son

los esfuerzos por contar con Planes Municipales de Cultura (PMC)

y su proceso de incorporación a los Planes de Desarrollo Comunal

(Pladeco). De igual manera, los municipios han avanzado en la espe-

cialización de áreas destinadas a su gestión cultural; si bien este es

un proceso aún en construcción, la realidad regional muestra que

los municipios tienen identificado a un(a) funcionario(a) referente de

cultura. De los temas a mejorar en esta área, se encuentra que la

persona encargada de cultura tenga exclusividad para el cargo, pues

muchos, además, son responsables de otras áreas, como turismo,

deporte y fomento productivo; y, que disminuya la rotación de las

personas en el cargo, pues dificulta la instalación y continuidad

de procesos.

En relación al financiamiento de las unidades de cultura, durante el

año 2016 el porcentaje de participación del área de programas cultu-

rales fue en la mayoría de las comunas menor a un 1% del gasto total

municipal, habiendo dos comunas en que esta área no fue parte del

27	 Los espacios culturales postulan a las convocatorias, que les permite contar con

dicho profesional.

9 9C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

gasto (Timaukel y Torres del Payne), y las demás comunas se com-

portan de la siguiente forma: Río Verde (0,2%); Porvenir (0,2%), San

Gregorio (0,4%), Cabo de Hornos (0,4%), Natales (0,5%), Punta Arenas

(0,6%), Laguna Blanca (3,4%) y Primavera (6,1%).

En ese contexto, el 2014 nace el Programa Red Cultura del CNCA,

el que focaliza el trabajo de apoyo a la planificación cultural de los

municipios del país y de los planes de gestión de las infraestructuras

culturales de manera participativa con la comunidad (Dipres, 2015).

El programa desarrolla una Agenda Municipal en convenio con la

Asociación Chilena de Municipalidades e invitando a los alcaldes del

país a adscribir un compromiso de trabajo conjunto. En el contexto

de esta Agenda, al 2017 se han elaborado siete Planes Municipales

de Cultura (PMC), lo que corresponde al 64% de las comunas de la

región. En tanto, el 86% de los PMC existentes fueron diseñados

por medio de proceso participativos, y cuatro PMC se encuentran

incorporados a los Pladeco, integrando, así, el ámbito de la cultura

de manera formal a los instrumentos y estrategias de desarrollo a

nivel local.

Para concluir, en relación al desarrollo de espacios culturales, la

ciudadanía identifica diversos nudos críticos en torno a las carencias

existentes respecto de la gestión, programación y articulación entre

los distintos espacios de infraestructura cultural. Por otra parte,

también se mencionan carencias en la gestión, expresión y partici-

pación efectiva de la ciudadanía en los espacios de infraestructura

cultural patrimonial.

1 0 0 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

g r á f i co 2 1 	 Fuente de financiamiento de los espacios culturales de la

región de Magallanes y Antártica Chilena, según tipo de

espacio, 2015

Fuente: CNCA (2017).

1 0 1C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

F i g u r a 8 	 Comunas que cuentan con Plan Municipal de Cultura vigente

en la región de Magallanes y Antártica Chilena, 2017

Fuente: Departamento de Ciudadanía Cultural (2017).

Comuna con PMC

1 0 2 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

f. Reconocimiento de los pueblos indígenas

En Chile existen nueve pueblos reconocidos por la ley indígena:

Aymara, Licanantai o Atacameño, Quechua, Colla, Rapanui, Mapu-

che, Diaguita y los pueblos australes Kawésqar y Yagan, quienes

habitan en este territorio de manera anterior al establecimiento de

las fronteras administrativas de los distintos países y que mantienen

la vitalidad de sus culturas, tanto en sus territorios originarios, como

también en las zonas urbanas hacia donde han migrado. En la actua-

lidad, es posible reconocer la presencia de personas pertenecientes

a pueblos indígenas en todo el país constituyendo así una sociedad

nacional caracterizada por la diversidad cultural.

Sin embargo, y desde el proceso de Consulta Previa, el CNCA en

aplicación del Convenio 169 de OIT, se encuentra trabajando con la

Comunidad Afrodescendiente de Arica y Parinacota y a las familias

Chango de la Caleta Chañaral de Aceituno de la región de Atacama;

quienes se autoidentifican como pueblo tribal e indígena, respecti-

vamente, y se encuentran en proceso de etnogénesis y de búsqueda

de reconocimiento en dicho estatus.

Si bien se observan diferencias de cifras a nivel regional y nacional,

según la fuente de la que se trate, para esta Política se han usado los

datos de la encuesta Casen 2015 a modo de cifras agregadas, y los

datos de asociaciones y comunidades de Conadi para contar con un

mejor registro regional.

Según la encuesta Casen 2015, los pueblos indígenas corresponden

al 9% de la población total del país, mientras que en Magallanes

existe un 17,5% de población perteneciente a pueblos originarios

(MDS, 2015).

Por otra parte, en el registro de Conadi la región de Magallanes y

Antártica Chilena presenta 40 asociaciones y comunidades, ubicadas

en cinco de las once comunas de la región y en sus cuatro provincias.

1 0 3C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

g r á f i co 22 	 Porcentaje de población nacional que declara pertenecer a

pueblos indígenas, según región, 2015

Nota: Al 95% de confianza, las diferencias en el porcentaje de la población perteneciente a pueblos indígenas

de las diferentes regiones y el promedio del país son estadísticamente significativas en todas las regiones,

exceptuando Antofagasta. La muestra no incluye áreas de difícil acceso definidas por el INE como es el caso

de las comunas de General Lagos, Colchane, Ollagüe, Juan Fernández, Rapa Nui, Cochamó, Chaitén, Futaleufú,

Hualaihué, Palena, Lago Verde, Guaitecas, O'Higgins, Tortel, Laguna Blanca, Río Verde, San Gregorio, Cabo de

Hornos (ex Navarino), Antártica, Primavera, Timaukel, Torres del Paine. Si bien la omisión de estas comunas

afecta principalmente la representación del pueblo Rapanui, ya que solo se captura información de la población

residente en Chile continental, se debe tener en cuenta que estas omisiones afectan de igual forma la

representación de los otros pueblos indígenas, en tanto una gran cantidad de personas indígenas habitan en las

comunas mencionadas. Lo anterior se puede fundar en los registros de información programática de DEPO 2016-

2017 y los respectivos verificadores derivados de la implementación de nuestro programa, en relación directa

con organizaciones indígenas, en las comunas de: General Lagos, Colchane, Ollagüe, Rapa Nui, Hualaihué, Lago

Verde, Guaitecas, Tortel y Cabo de Hornos.

Fuente: Casen (2015).

1 0 4 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

Ta b l a 5 	 Asociaciones y comunidades indígenas localizadas en la

región de Magallanes y Antártica Chilena, según registro de

Conadi, 2017

Provincia Comuna Organizaciones

Magallanes Punta Arenas, Río Verde 25

Tierra del Fuego Porvenir 1

Última Esperanza Natales 12

Antártica chilena Cabo de Hornos 2

Fuente: Conadi (2017).

Entre agosto de 2014 y marzo de 2015 se desarrolló la Consulta

Previa a los pueblos indígenas para la creación del Ministerio de

las Culturas, las Artes y el Patrimonio, con el fin de discutir sobre

el borrador de indicación sustitutiva que crearía la institucionalidad

cultural del país.

A este proceso fueron convocadas por las respectivas Direcciones

Regionales de Cultura, a través de la Unidad de Pueblos Originarios,

organizaciones de los nueve pueblos indígenas reconocidos por la

Ley N° 19.253, además de la comunidad afrodescendiente de Arica

y Parinacota.

La convocatoria estuvo dirigida tanto a comunidades y asociaciones

indígenas formalizadas, como a organizaciones indígenas no forma-

les, artistas y cultores(as) vinculados a la institución, organizaciones

gremiales y otras.

Globalmente, el proceso contempló a nivel nacional 510 encuentros

de consulta en las 15 regiones del país, además del territorio insular

de Rapanui. Participaron, a nivel nacional, 2.051 organizaciones

indígenas y afrodescendientes, registrándose un total de 11.178

asistencias individuales en todas las regiones.

1 0 5C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

En la región de Magallanes y Antártica Chilena, participaron 108 per-

sonas en la Consulta Previa, en representación de 29 organizaciones

indígenas de los pueblos Mapuche, Yagan y Kawésqar. Se realizaron

21 encuentros territoriales.

La Consulta culminó con un acuerdo nacional de catorce puntos sus-

crito entre el CNCA y los 212 representantes de organizaciones indí-

genas y afrodescendientes. Entre estos, se acordó la creación de un

Departamento de Pueblos Originarios en el CNCA, con expresiones

en todas las regiones el país, y también en Rapanui, como territorio

especial. A partir de dicho acuerdo se establece un compromiso por

generar institucionalidad específicamente para el desarrollo cultural

de los pueblos indígenas.

Como resultado de los acuerdos alcanzados en el marco de la

Consulta Previa, el CNCA se encuentra implementando el segundo

año del programa bianual de Fomento y Difusión de las Artes y

las Culturas de los Pueblos Indígenas, destinado a contribuir a la

revitalización y fomento de las expresiones artísticas y culturales

de los pueblos originarios presentes en el país y de la comunidad

afrodescendiente de Arica y Parinacota, desde un enfoque territorial

y de derechos.

Fruto de este programa, hoy las organizaciones indígenas de los

pueblos Aymara, Quechua, Licanantai, Diaguita, Colla, Chango,

Rapanui, Mapuche, Kawésqar, Yagan y las afrodescendientes de

Arica y Parinacota, en las 15 regiones político-administrativas del

país, además del territorio de Rapanui, han participado y continua-

rán participando en la definición, seguimiento y evaluación de los

planes regionales para la revitalización territorial de las artes y las

culturas de pueblos originarios, a través de los diálogos convocados

por el CNCA.

El programa se ejecuta a partir de tres componentes: participación

cultural indígena, que en la región ha involucrado la participación

de 20 organizaciones, pertenecientes a cuatro comunas; fomento de

las artes y las culturas indígenas, donde se definieron como líneas y

1 0 6 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

acciones prioritarias la revitalización de los idiomas mapuzungún,

Yagan y Kawésqar, fortaleciendo la transmisión, y en el caso de este

último, la reactivación de una orgánica para desarrollar este trabajo.

Asimismo, se considera relevante abordar historias de estos pueblos,

desde sus comunidades, rescatar la gastronomía, la artesanía y

los juegos ancestrales, y valorizar las prácticas de navegación de

estos pueblos.

El componente difusión e intercambio cultural, se traduce en

acciones de transmisión y puesta en valor de las culturas y artes

de pueblos originarios con pertinencia territorial en cada región.

Destaca en este sentido, el Reconocimiento Asát’ap, agradecimiento

de alcance nacional que distingue a mujeres de distintas regiones y

pueblos indígenas y afrodescendiente. La versión 2016 se centró en

la defensa y transmisión de las lenguas, en la región se distinguió a

cinco mujeres, dos de ellas pertenecientes al pueblo Mapuche, dos

al pueblo Kawésqar y dos al pueblo Yagan.

Por otra parte, Fondart Regional – Línea Cultura de Pueblos Origi-

narios entrega financiamiento total o parcial para proyectos de

investigación, creación y producción o solo producción, difusión

y actividades formativas, que aporten a la salvaguarda, puesta en

valor, promoción, fomento de las culturas en expresiones tradiciona-

les y contemporáneas de los pueblos originarios presentes en Chile.

Sólo pueden postular personas, comunidades o asociaciones indíge-

nas de los pueblos reconocidos por la Ley N° 19.253. En la región de

Magallanes y Antártica Chilena, desde el año 2012 al 2016, se han

postulado 24 proyectos a la línea de Culturas de Pueblos Originarios

de Fondart, siendo seleccionados en siete oportunidades.

Otra iniciativa relevante del CNCA es la entrega del reconocimiento

Sello de Artesanía Indígena, cuyo objetivo es poner en valor los

objetos de artesanía tradicional, elaborados por creadores(as) indí-

genas, mediante el uso de destrezas, diseños y motivos propios de

su cultura. De esta manera, se propone entre otras tareas, recuperar

los conocimientos y técnicas artesanales tradicionales de pueblos

indígenas, así como el desarrollo de instancias de visibilización de

1 0 7

estas expresiones culturales, a partir de la generación de espacios de

formación en gestión de capacidades y herramientas para mejorar la

calidad técnica y diseño de estas creaciones. Asimismo, incentivar la

difusión de estas manifestaciones culturales de los pueblos origina-

rios como expresiones propias de su cultura, del valor de su proceso

de construcción y significado, que permitan la adecuada inserción

de estas obras en el mercado, velando igualmente por la protección

de sus derechos de propiedad intelectual. En el año 2016 se realizó

la primera versión del Sello Artesanía Indígena, en colaboración

con el Programa de Artesanía de la Pontificia Universidad Católica

de Chile, de cuya convocatoria resultaron siete piezas ganadoras,

una de ellas correspondiente a un cesto de gran volumen elaborado

con junquillo de una sola hebra, una pieza, que rescata parte de la

tradición del pueblo Kawésqar y realizada por Gabriela Paterito Caac

de Puerto Edén.

c o n s e j o n a c i o n a l d e l a s c u l t u r a s y l a s a r t e s

1 0 8 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

g r á f i co 23 	 Evolución de proyectos postulados a Fondart Regional, línea

de Pueblos Originarios, en la región de Magallanes y Antártica

Chilena, 2012-2016

Fuente: CNCA (2017).

Del 6% del FNDR destinado a cultura, desde el año 2013 a la fecha

no se han otorgado recursos financieros a organizaciones indígenas;

sin embargo, el 2015 fue financiado el proyecto Tejiendo Sueños, la

Historia de Rosa Catalán Portales de la Municipalidad de Río Verde,

y el año 2016, el Encuentro Coral con los Pueblos Originarios a la

Agrupación Social y Cultural de Magallanes.

1 0 9C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

F o r m u l ac i ó n d e P o l í t i c a C u lt u r a l
r e g i o n a l 20 17-2022

Este capítulo presenta los objetivos estratégicos de la Política Cultural Regional

2017-2022 para la región de Magallanes y Antártica Chilena y propone una

serie de líneas de acción para cada uno de ellos. Su construcción se basó en

las propuestas realizadas a partir de la Convención Regional de Cultura para

cada eje cultural y desde los diagnósticos y problemáticas sistematizados en los

encuentros regionales.

PARTICI PACIÓN Y ACCESO A LAS ARTES Y LAS CULTURAS

Objetivos
estratégicos Líneas de acción

Promover la
valoración social
de las artes,
las culturas y
el patrimonio
como pilares de
la diversidad
cultural y el
desarrollo
regional

•		Desarrollar acciones a nivel regional y local en colaboración con personas
naturales y jurídicas, orientados a la promoción de la valoración social de las
artes, la cultura y el patrimonio

•		Intervenir con acciones formativas espacios de uso cotidiano para la ciudadanía

•		Generar iniciativas para la visibilización y reconocimiento ciudadano de
artistas, gestores as) y cultores(as) locales

•		Incentivar la utilización de la vía artística por parte de los organismos con
vocación pública, para resolver problemas sociales en forma conjunta con la
ciudadanía afectada

Impulsar la
formación
de públicos
regionales

•		Incorporar a mediadores(as) artísticos y culturales; comunicadores(as) y
programadores(as) culturales, en instancias de formación de audiencias

•		Generar instancias de mediación en espacios de carácter formal y no formal

•		Formar alianzas público-privadas para asegurar la participación de la
ciudadanía en los espacios de formación de públicos

1 1 0 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

Objetivos
estratégicos Líneas de acción

Mejorar las
comunicaciones,
con énfasis en
la participación
ciudadana para
la formación de
comunidades
culturales

•		Identificar formas de comunicación según públicos y territorios.

•		Diseñar plataformas de difusión de actividades e iniciativas artísticas,
culturales y patrimoniales, que incorporen la participación ciudadana en la
generación de contenidos

•		Impulsar la articulación y colaboración de los diversos canales de difusión
de las actividades culturales, los cuales permitan mejorar la gestión de
información y aseguren la llegada de la información de manera oportuna y
ordenada a la ciudadanía, tales como: radio, redes sociales, periódicos, afiches,
equipos de TV cerrada en servicios públicos, hospitales, etc.

•		Incentivar la generación de convenios con medios de comunicación ciudadanos
que permitan ampliar la difusión de la actividad artística regional

Fortalecer la
inclusión de
grupos sociales
que nutran
la diversidad
cultural regional

•	Visibilizar la contribución artística que promueven los grupos diversos de la
región

•	Desarrollar planes y acciones que den cuenta de la diversidad cultural de la
región (poblaciones migrantes, personas en situación de discapacidad, género,
población recluida, población hospitalizada, población con vulneración
de derechos)

FO M ENTO DE LAS ARTES Y LAS CULTURAS

Objetivos
estratégicos Líneas de acción

Impulsar el
disfrute de la
creación de
artistas locales en
la región, el país
y el extranjero

•		Poner a disposición de la ciudadanía diversas herramientas metodológicas para
el disfrute de las artes

•		Generar instancias para la formación de audiencias, considerando el trabajo
diverso de los y las artistas

PARTICI PACIÓN Y ACCESO A LAS ARTES Y LAS CULTURAS

1 1 1C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Objetivos
estratégicos Líneas de acción

Favorecer el
acceso territorial
equitativo a los
mecanismos de
financiamiento
para proyectos
y/o iniciativas
artístico-
culturales
en la región,
especialmente
para zonas
aisladas

•	Promover el desarrollo de iniciativas artísticas y culturales en comunas
distintas a la capital regional

•	Capacitar y dar acompañamiento a los y las artistas, creadores(as), gestores(as),
patrimonialistas y organizaciones en ámbito de formulación y postulación de
proyectos culturales

Incentivar la
profesionali-
zación y
perfecciona-
miento de los y las
trabajadores(as)
de las culturas,
las artes y el
patrimonio

•	Realizar diagnósticos que permitan identificar necesidades de formación
profesional y técnica

•	Crear instancias de capacitación y perfeccionamiento artístico

•	Propiciar convenios con instituciones responsables de la formación profesional
y técnica en la región

Fomentar la
investigación
y registro de
las prácticas
artísticas y
culturales

•		Impulsar el registro de obras locales para su resguardo, conservación y
generación de conocimientos, disponible para los artistas, investigadores y la
ciudadanía en general

•		Propiciar condiciones de resguardo y óptima conservación de registros existentes

•		Generar mecanismos de circulación y difusión de las investigaciones, saberes
y publicaciones de carácter científico y crítico, fomentando el debate público
sobre obras de carácter regional

FO M ENTO DE LAS ARTES Y LAS CULTURAS

1 1 2 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

FOR M ACIÓN Y SENSIBILI Z ACIÓN ART Í STICA Y PATRI M ONIAL DE LA CIUDADAN Í A

Objetivos
estratégicos Líneas de acción

Promover el rol
de las artes en
el desarrollo
de niños, niñas
y jóvenes
en contexto
educativo formal

•	Capacitar a docentes de distintos niveles educativos mediante seminarios,
charlas y talleres relacionados al ámbito artístico, cultural y patrimonial,
incorporando el intercambio entre docentes y artistas a través de
metodologías de innovación y buenas prácticas

•		Fomentar la participación de estudiantes en distintos niveles educativos
para conocer y priorizar sus intereses en los ámbitos artísticos, culturales y
patrimoniales

•		Apoyar el desarrollo de actividades e iniciativas artísticas, culturales
y patrimoniales, en contexto educativo formal, que incorpore a toda la
comunidad educativa

•		Visibilizar el trabajo de grupos artísticos escolares, a través de diversas
instancias y/o plataformas de difusión

•	Estimular el compromiso de establecimientos educacionales con las artes

Acercar los saberes
tradicionales de
cultores, músicos
y artesanos, a la
enseñanza formal

•	Potenciar iniciativas formativas de cultores con la comunidad educativa

•	Utilizar los catastros de saberes y cultores(as) regionales para trabajar en
contextos educativos

Contribuir al
mejoramiento de
las condiciones
para el
aprendizaje,
valoración y
desarrollo de
las artes y el
patrimonio en los
establecimientos
educacionales

•		Generar alianzas entre entidades públicas y privadas que fomenten y cooperen
en el desarrollo de los talentos de niños, niñas y jóvenes de las distintas
localidades en la región de Magallanes y Antártica Chilena

•	Exponer los mecanismos de financiamiento existentes para que los
establecimientos educacionales mejoren su infraestructura y el equipamiento

1 1 3C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

RESCATE Y DIFUSIÓN DEL PATRI M ONIO CULTURAL

Objetivos
estratégicos Líneas de acción

Impulsar el
perfeccio-
namiento de los
agentes culturales
en el ámbito del
patrimonio

•		Realizar diagnósticos que permitan identificar necesidades de formación
profesional y técnica

•	Favorecer instancias de capacitación certificadas y perfeccionamiento en
temas de gestión y patrimonio en los agentes del territorio

•	Propiciar convenios con instituciones responsables de la formación profesional
y técnica en la región

•		Visibilizar las investigaciones sobre patrimonio, facilitando el acceso
ciudadano a la información generada

Promover la
puesta en valor,
salvaguarda,
conservación
y difusión del
patrimonio
regional

•		Investigar expresiones de patrimonio cultural, especialmente con personas y
comunidades portadoras de valores, tradiciones, lenguas, prácticas artesanales
y rituales, que aportan a la identidad regional

•		Desarrollar planes de salvaguarda del patrimonio cultural inmaterial
identificados y priorizados

•		Difundir, educar, sensibilizar a la ciudadanía en torno al valor e importancia del
patrimonio cultural para el desarrollo regional

•		Inducir y acompañar acciones de gestión local del patrimonio, con énfasis en
los gobiernos comunales y entidades ciudadanas

•	Generar y apoyar iniciativas que reconozcan, difundan y distingan
públicamente a portadores de tradición, cultores individuales o colectivos que
aportan a la identidad y riqueza patrimonial

•	Mantener registros actualizados de cultores y cultoras en la región

•	Fortalecer los espacios participativos de encuentro y discusión sobre temas
patrimoniales a nivel ciudadano e institucional

•		Informar sobre los instrumentos de financiamiento que estén orientados al
desarrollo general del patrimonio

•		Impulsar y fortalecer la investigación y el desarrollo de metodologías, para
la configuración de bases de datos, catalogación, documentación, registro e
inventarios del patrimonio cultural (sea este material o inmaterial), por territorio

•		Cautelar la inversión pública en bienes inmuebles que cuentan con
declaratorias de protección

•		Incentivar la incorporación de contenidos sobre la salvaguarda, conservación
y promoción del patrimonio, en instrumentos de planificación territorial
comunal, provincial y/o regional

1 1 4 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

Objetivos
estratégicos Líneas de acción

Incentivar la
apropiación
por parte de las
comunidades y
gobiernos locales
de la gestión
patrimonial local

•	Contribuir a la democratización y acceso al patrimonio local

•	Instar que el patrimonio se incorpore como perspectiva transversal en la
planificación de los gobiernos locales

•	Promover espacios de encuentro e integración binacional sobre la gestión
y protección del patrimonio en la región patagónica (entre regiones y con
provincias argentinas, donde se comparten fronteras)

Relevar la
importancia
nacional e
internacional
que posee la
región, a partir
de su historia,
patrimonio
y posición
geográfica

•		Generar instancias de reflexión crítica, creativa y creadora, en torno a los
procesos históricos constituyentes de la identidad e historia regional

•		Concebir acciones articuladas entre distintos agentes culturales en
conmemoración del quinto centenario de la circunnavegación desde el Océano
Atlántico al Pacífico, por Hernando de Magallanes

•		Implementar acciones con distintas entidades públicas y/o privadas en
conmemoración del centenario de la vida de Gabriela Mistral en Magallanes y
Antártica Chilena

•		Reconocer el diálogo intercultural, sus manifestaciones, expresiones y
tradiciones, como motor específico de identidad regional

•		Causar conocimiento de lo antártico y subantártico como propio de la
identidad regional

•		Integrar la importancia del territorio antártico a la historia política, cultural,
científica, artística y económica, del país

P UESTA EN VALOR DE ES PACIOS CULTURALES CIUDADANOS

Objetivos
estratégicos Líneas de acción

Fortalecer el
acceso de la
ciudadanía a la
infraestructura
cultural

•		Promover la participación ciudadana en la gestión programática de la
infraestructura cultural, con el fin de lograr empoderamiento y uso efectivo de
los espacios como lugares de reflexión y desarrollo cultural local

•		Impulsar la realización de una cuenta pública anual de gestión de las
infraestructuras, de carácter participativo

RESCATE Y DIFUSIÓN DEL PATRI M ONIO CULTURAL

1 1 5C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

P UESTA EN VALOR DE ES PACIOS CULTURALES CIUDADANOS

Objetivos
estratégicos Líneas de acción

Reforzar
la gestión,
programación y
el trabajo en red
de los espacios
culturales

•	Realizar diagnósticos que identifiquen necesidades de capacitación y
perfeccionamiento, para el desarrollo de acciones de formación en dichos
ámbitos, para los agentes encargados de diferentes tipos de espacios culturales
de la región

•		Favorecer la generación de planes de gestión para espacios culturales

•		Activar las redes entre espacios culturales que aporten a la reflexión crítica y a
la generación de iniciativas colaborativas

•		Propiciar vínculos participativos entre la infraestructura cultural y los agentes
territoriales relevantes para la gestión y programación de los espacios culturales

•		Impulsar una programación cultural de los espacios, que sea realizada anual y
participativamente, y que incluya la circulación de actividades artísticas por
toda la región, especialmente en zonas con menos acceso

Incentivar el
uso de espacios
públicos y
comunitarios
para actividades
artísticas y
culturales,
entre artistas
e instituciones
públicas y
privadas
dedicadas a
la cultura y
educación

•		Generar acuerdos locales con escuelas, y municipios que faciliten el uso de
espacios que de estas instituciones dependa para actividades de carácter
artísticas y culturales

•		Desarrollar estrategias de financiamiento, de carácter colaborativo, para
avanzar en la adaptación y habilitación de estos espacios para su uso en
actividades artísticas, culturales y patrimoniales

•		Construir alianzas estratégicas con agentes privados para incentivar la apertura
de nuevos espacios públicos y/o la implementación de los ya existentes

1 1 6 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

RECONOCI M IENTO DE LOS P UEBLOS IND ÍGENAS

Objetivos
estratégicos Líneas de acción

Fomentar la
participación
de los pueblos
indígenas en
instancias que
promuevan la
salvaguarda
y difusión de
sus culturas

•		Socializar las instancias de participación de los pueblos indígenas de carácter
consultivo, en materias de salvaguarda y difusión de su cultura

Fortalecer la
revitalización de
lenguas indígenas,
en contextos de
educación formal
y no formal

•		Desarrollar los planes de revitalización lingüística a nivel territorial, cautelando
sistematicidad de estas iniciativas con el objetivo de aportar nuevos(as)
hablantes

•		Difundir investigaciones relacionadas con las lenguas de los pueblos indígenas
presentes en la región, en los establecimientos de educación formal y no formal

•	Respaldar las iniciativas existentes desde la comunidad en torno a la
revitalización lingüística

Fomentar la
protección y
promoción de las
manifestaciones
culturales de los
pueblos indígenas

•	Fortalecer el Plan de Revitalización de los Pueblos Originarios, vinculando a
distintos actores locales a ser partícipes de su implementación

•		Promover la valoración y la inclusión de la cultura de los pueblos originarios,
como parte del patrimonio regional

•		Apoyar la incorporación de puntos de vista de los pueblos originarios en la
generación de contenidos en los medios de comunicación o que generen
nuevos medios

1 1 7C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

A n e xo 1 . M e t o d o l o g í a

El año 2015 se inició un proceso de renovación de políticas culturales.

En lo que refiere a las políticas culturales regionales, la Ley Nº 21.045,

promulgada el 4 de noviembre de 2017 que creó el Ministerio de las

Culturas, las Artes y el Patrimonio introduce cambios que sitúan a

la perspectiva regional en el centro de la construcción de la política

cultural nacional.

Dicha ley establece que las regiones deben construir Estrategias

Quinquenales Regionales28 que sirvan como insumo para una

Estrategia Quinquenal Nacional29, y que esta última debe ser consi-

derada como el marco de la política cultural.

Para la elaboración de las políticas culturales regionales se llevó a

cabo un proceso participativo estructurado en distintas etapas. En

la primera fase, se dispuso de un compendio de información cultural

para la elaboración de un diagnóstico participativo en distintos

encuentros realizados en todas las regiones del país, en los que la

ciudadanía pudo identificar las principales problemáticas y nudos

críticos en seis ejes temáticos30. A partir de la información emanada

desde estas instancias, se consensuaron los problemas y las acciones

a seguir, en lo que constituyó el antecedente para la construcción de

objetivos estratégicos para cada región en el período 2017-2022.

28	 Las Estrategias Quinquenales Regionales corresponden a las definiciones de objeti-

vos estratégicos para el desarrollo cultural regional, en todos sus ámbitos, formulados

sobre la base de estudios y diagnósticos realizados por el Ministerio sobre la realidad

del sector, y considerando las particularidades e identidades propias de la región

29	 Equivalente a la definición de Estrategias Quinquenales Regionales pero en el ámbi-

to nacional.

30	 Participación y acceso al arte y la cultura, fomento de las artes y las culturas,

formación artística, espacios culturales y gestión cultural, patrimonio cultural, pue-

blos originarios.

1 1 8 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

Metodologías de referencia

El proceso de construcción de políticas regionales se realizó en

coherencia con la propuesta metodológica para la construcción de

políticas regionales de la Subdere.

De acuerdo a lo anterior, los documentos de políticas culturales

regionales realizaron a partir de las siguientes etapas de producción,

sistematización y análisis de información

Etapa 1. Reflexión

›› Jornadas de reflexión políticas 2011-2016

Durante los años 2015 y 2016 se realizaron las Jornadas de Seguimiento

y Monitoreo de Políticas Públicas Regionales. En ellas se analizó la

coherencia entre las Políticas Culturales Regionales 2011-2016 y la

Política Cultural Nacional 2011-2016. A su vez, se analizó el vínculo

o coherencia de las Políticas Culturales Regionales 2011-2016 y las

Estrategias Regionales de Desarrollo de los Gobiernos Regionales.

Como resultado, se identificaron puntos de encuentro entre los

diseños de los tres instrumentos. Sin embargo, en la fase implemen-

tación se identificaron debilidades significativas sobre la pertinencia

de las iniciativas y proyectos, la coordinación con otras instituciones

y organizaciones representativas, así como en lo que refiere a los

flujos de información y reportabilidad del CNCA.

›› Convenciones regionales y Convención Nacional 2016

Las convenciones regionales del año 2016 fueron una oportunidad

para reflexionar y determinar el desarrollo cultural de las regiones al

mediano y largo plazo (cinco y diez años) actores públicos y privados

de la ciudadanía, además de consejeros y funcionarios de la región.

En la Convención Nacional se discutieron los principales elementos

constituyentes del desarrollo cultural regional, teniendo como

insumo las convenciones regionales. De allí surgieron temas que

han sido abordados en el documento enfoques, principios y ejes, en la

1 1 9C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

lógica del enfoque de derechos, se sitúa a la ciudadanía en el centro

de la intervención pública, como fin el desarrollo humano, y las cul-

turas y el territorio como pilares fundamentales.

›› Políticas sectoriales 2016-2017

Durante los años 2016 y 2017 se diseñaron y publicaron las polí-

ticas de la Música, Audiovisual, Artesanía, Artes Escénicas, Artes

de la Visualidad, Diseño y Arquitectura, las cuales dieron forma

a encuentros sectoriales cuyos insumos para el diagnóstico y la

propuesta de objetivos se consideraron en el diseño de las Políticas

Culturales Regionales.

Etapa 2. Definiciones metodológicas

›› Taller de trabajo, metodología y lineamientos PCR

En marzo de 2017 se realizó un taller de trabajo al que asistieron

representantes de las Direcciones Regionales de Cultura que consi-

deró funcionarios y consejeros, en el que se abordó la construcción

de Políticas Culturales Regionales 2017-2022. El taller contó con

presentaciones de Cepal31 —sobre los procesos participativos en la

construcción de políticas— una de la Política Cultural de Los Ríos y

se validó la propuesta metodológica de la Política Cultural Regional.

›› Seminario Internacional de Experiencias Comparadas en Acción

Pública en Cultura

Realizado los días 9 y 10 de marzo en la Biblioteca Nacional en

Santiago, este seminario contó especialmente con la participación

de funcionarios y consejeros regionales. La primera jornada estuvo

dedicada a reflexionar sobre la institucionalidad cultural chilena; la

segunda, a analizar experiencias significativas de la política cultural

desde la sociedad civil, con invitados nacionales y extranjeros.

31	 En 2016 se firmó un convenio entre CNCA y Cepal para la colaboración en los ciclos de

políticas culturales e investigaciones sobre la cultura, artes y el patrimonio del país.

1 2 0 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

Etapa 3. Diseño de la Política Cultural Regional

›› Consultoría para la elaboración de diagnósticos regionales

A mediados de abril de 2017, la consultora Isonoma, se adjudicó

mediante licitación pública la elaboración de los diagnósticos regio-

nales para la construcción de las políticas y el acompañamiento

metodológico en el proceso de construcción de las políticas. Su

contraparte técnica es el Departamento de Estudios.

›› Convenciones Regionales de Cultura

Durante los meses de junio y julio de 2017 se realizaron las

Convenciones Regionales en cada una de las regiones del país, ins-

tancia participativa central para el proceso de construcción de las

políticas culturales regionales.

›› Diálogos Participativos de Patrimonio Cultural

En cada una de las regiones se organizó al menos una instancia de

coloquio llamada Diálogos Participativos de Patrimonio Cultural

para trabajar problemas y propuestas relacionadas con esta área.

›› Grupos focales actores territoriales institucionales

En el marco del trabajo interinstitucional para la construcción de

políticas culturales regionales cada Dirección Regional tuvo la posi-

bilidad de realizar un grupo focal antes o después de su Convención

Regional, en el cual fueron convocados agentes del Gobierno

Regional (GORE), del Consejo Regional (Core), de la Dibam, del CMN,

encargados culturales municipales, entre otros invitados, principal-

mente del ámbito público.

›› Otras instancias participativas

Como parte del proceso y con el fin de asegurar cobertura en los

encuentros, las Direcciones Regionales llevaron a cabo otras instan-

cias participativas complementarias. Se desarrolló además un sitio

web con la información del proceso de políticas, sus antecedentes,

encuentros y que incluía la posibilidad de enviar consultas y comen-

tarios a http://www.cultura.gob.cl/politicas-culturales.

1 2 1C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Etapa 4. Análisis, revisión de resultados
y aprobación

Tomando como insumo información de diagnóstico, además de la

opinión de la ciudadanía en torno a los encuentros de reflexión sobre

políticas regionales, fueron elaborados los antecedentes basados

en los ejes de la política regional, que incorporaron la problemática

identificada y priorizada por cada territorio.

Posteriormente y en el marco de la Convención Regional de Cultura

se realizó la definición de los objetivos estratégicos, los cuales fue-

ron formulados en Comisión Técnica integrada por las Direcciones

Regionales, los Departamentos de Planificación y Estudios, el

Gabinete de Ministro y la Sección de Coordinación Regional. Esta

fase consideró la transcripción del trabajo participativo; la priori-

zación de los problemas y propuestas iniciales; la formulación de

los objetivos, y su vinculación con los objetivos estratégicos de las

Políticas Sectoriales territorializados.

Finalmente son los Consejos Regionales quienes en conocimiento

del documento de Política, realizan la aprobación para su edición

y difusión.

1 2 2 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

A n e xo 2 . s e g u i m i e n t o y
e va l uac i ó n

Con el fin de asegurar el cumplimiento de los objetivos que plantea

esta Política se llevará a cabo un proceso que permita operacionali-

zar su implementación mediante un plan quinquenal, identificando

para ello las medidas estratégicas que se requieren para alcanzar

los desafíos propuestos. Asimismo, se realizará un análisis de

factibilidad técnica, presupuestaria, orgánica y de coordinación

interinstitucional e interministerial necesaria para la ejecución de la

Política, que permita priorizar y planear anualmente el avance para

el cumplimiento de la misma. Un elemento clave será la articulación

entre los gobiernos regionales, secretarías regionales ministeriales y

municipios que correspondan según los ámbitos de su competencia.

Con la finalidad de favorecer la transparencia y rendición de cuentas

hacia la ciudadanía, así como el aprendizaje institucional y la toma

de decisiones basadas en evidencia, se establecerá un adecuado

sistema de seguimiento, monitoreo y evaluación, considerando los

procesos e instrumentos de gestión pública desarrollados por el

Estado de Chile para tales fines, cuando corresponda.

A través del seguimiento será posible identificar los factores que

favorecen y dificultan la ejecución y proponer medidas preventivas

o correctivas de manera oportuna para facilitar la implementación

de la Política. Para lo anterior se establecerán las acciones, metas

anuales y quinquenales, indicadores y medios de verificación que

permitan basar en evidencia los estados de avance y cumplimiento

de objetivos en el corto, mediano y largo plazo. El sistema de segui-

miento deberá aplicarse durante el año 2018. Se deberán considerar

instancias de articulación interna para la implementación, segui-

miento y evaluación de la Política en el marco del Ministerio de las

Culturas, las Artes y el Patrimonio, así como también la articulación

público-privada, cuando corresponda.

1 2 3C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Un aspecto fundamental será fortalecer la transparencia, la rendi-

ción de cuentas y la participación ciudadana en la función pública,

entregando un lugar central a la ciudadanía a través del “seguimiento

concertado’’32. De acuerdo a estos lineamientos, los(as) representan-

tes de la sociedad civil organizada cumplirán una función vital en

la implementación de la Política, monitoreando su avance y pro-

porcionando aportes en ámbitos complementarios a los estatales,

a través de mesas mixtas y/o comisiones de trabajo, que constituyen

un espacio de reflexión y diálogo colectivo que los(as) involucrará

sostenidamente en el tiempo.

Por otra parte, la evaluación de la Política considerará, por lo

menos, dos metodologías complementarias: la evaluación de

procesos (también llamada evaluación de gestión) y la evaluación

de resultados. La evaluación de procesos se realizará durante la

implementación, con una fase en 2020 y una fase en 2022. La eva-

luación de resultados se realizará una vez terminado el periodo de

implementación, durante el año 2023. Los procesos de evaluación

incorporarán herramientas de consulta a la ciudadanía y consi-

derarán procesos de restitución a la ciudadanía, que movilicen

enfoques y lenguajes diversos para poder compartir los resultados

con los distintos agentes sociales.

En definitiva, el sistema de seguimiento y evaluación permitirá en el

corto, mediano y largo plazo monitorear la ejecución de la Política,

conocer sus avances y desafíos, introducir correcciones oportunas y

reorientar estrategias cuando corresponda, así como también repor-

tar y difundir sus resultados, desde un enfoque donde la sociedad

civil organizada es partícipe y protagonista.

32	 Como ha sido el caso de la Política de la Lectura y el Libro 2015, que se apropia de

esta modalidad de trabajo definido en el documento Reporte de Seguimiento Concertado

Programas Presupuestales Estratégicos para la Reducción de la Pobreza y la Protección de

la Niñez, de octubre de 2008, Lima, Perú, como “[…] la concertación entre Estado y

sociedad civil. A partir de la confluencia de distintas fuentes de información y el

desarrollo del diálogo —el planteamiento de preguntas, la construcción de respuestas,

consensuándose las alertas y las recomendaciones—, […] fortaleciendo un espacio de

confianza y compromiso. El seguimiento concertado se puede valer de lo producido

por la supervisión estatal o la vigilancia ciudadana, pero lo que se acuerde como

alertas y recomendaciones tiene que ser aprobado por consenso” (p.8).

1 2 4 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

A n e xo 3 . I n s ta n c i a s
Pa r t i c i pat i va s

Desde la creación del Consejo Nacional de la Cultura y las Artes, a tra-

vés de la Ley Nº 19.891, que establece un servicio público autónomo,

descentralizado y territorialmente desconcentrado, con personalidad

jurídica y patrimonio propio, cuyo objeto es apoyar el desarrollo de

las artes y la difusión de la cultura, contribuir a conservar, incremen-

tar y poner al alcance de las personas el patrimonio cultural de la

nación y promover la participación de estas en la vida cultural del

país; pasando por la dictación de la Ley Nº 20.500 sobre Asociaciones

y Participación Ciudadana en la Gestión Pública, que estable obliga-

ciones para los órganos de la Administración del Estado tendientes

a reconocer a las personas el derecho a participar en las políticas,

planes, programas y acciones del Estado; el Instructivo Presidencial

Nº 7 del 2014 para la Participación Ciudadana en la Gestión Pública;

y, finalmente, la aprobación de la Norma de Participación Ciudadana

del Consejo Nacional de la Cultura y las Artes, el CNCA ha creado,

estimulado y reforzado instancias participativas para considerar

la opinión de la ciudadanía, destacando el trabajo de sus consejos

regionales de cultura, diálogos participativos, mesas de trabajo

sectoriales y disciplinares, convenciones provinciales, regionales y

nacional de cultura —y otras instancias— con el objetivo de generar

diálogos profundos con los actores estratégicos para la construcción

de los diferentes instrumentos de políticas culturales, que posibili-

ten generar instrumentos en el marco de la actual y de la instalación

de la nueva institucionalidad del Ministerio de las Culturas, las Artes

y el Patrimonio.

A continuación, se detallan las instancias participativas regionales

para la construcción de la Política Cultural Regional, encuentros que

se han desarrollado desde el año 2016 a la fecha:

1 2 5C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Nombre jornada
/ reunión Fecha Comuna Mujeres Hombres Total de

participantes

Convención
Regional de Cultura
de Magallanes

10 de junio y 8 de
julio de 2017

Punta
Arenas

90 57 147

Diálogos
Participativos
de Patrimonio

4 de agosto de 2017 Punta
Arenas

26 11 37

Total de participantes 184

Nombre jornada
para las Políticas
Sectoriales

Fecha Comuna Mujeres Hombres Total de
participantes

Encuentro de
Artes escénicas

2 de diciembre
de 2016

Punta
Arenas

27 24 51

Encuentro de Artes
de la visualidad

29 de marzo
de 2017

Punta
Arenas

6 10 16

Encuentro de
Artesanía

30 de marzo
de 2017

Punta
Arenas

35 4 39

Total de participantes 106

1 2 6 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

B i b l i o g r a f í a

Consejo Nacional de la Cultura y las Artes [CNCA] (2012). Marco de
Estadísticas Culturales Chile 2012. Disponible en: http://www.cultura
.gob.cl/wp-content/uploads/2012/03/marco-de-estadisticas-
culturales-chile-2012.pdf.

____ (2013). III Encuesta Nacional de Participación y Consumo Cultura 2012.
Análisis descriptivo. Santiago: CNCA.

____ (2017a). Catastro de Infraestructura Cultural Pública y Privada 2015.
Santiago: CNCA.

____ (2017b). Plan Nacional de Fomento a la Economía Creativa. Santiago:
CNCA.

Gobierno Regional de Magallanes y Antártica Chilena (2009).
Estrategia Regional de Desarrollo. Magallanes 2020. Disponible en:
http://www.subdere.gov.cl/sites/default/files/documentos/erd-
magallanes20201.pdf

Gobernación Provincial de Magallanes (2015). Estudio de caracterización de la
reciente migración extranjera en la Provincia de Magallanes. Análisis
socioeconómico y sociodemográfico actual. Punta Arenas: Gobernación
Provincial de Magallanes.

Oficina Internacional del Trabajo (2006). Convenio 169 sobre pueblos
indígenas y tribales en países independientes. Santiago: OIT.

Organización de Estados Americanos (2016). Declaración Americana sobre
los Derechos de los Pueblos Indígenas. Disponible en: http://www.oas.
org/es/sadye/documentos/res-2888-16-es.pdf.

UNCTAD (2010). Economía Creativa. Informe 2010. Santiago: UNCTAD.

Unesco (2005). Convención de la Unesco sobre la Protección y Promoción
de la Diversidad de las Expresiones Culturales, París, 20 de octubre de 2005.
Disponible en: http://unesdoc.unesco.org/images/0014/001
429/142919s.pdf.

____ (2009). Marco de Estadísticas Culturales [MEC] 2009. Montreal:
Unesco.

Fuentes electrónicas

Banco Central de Chile (2015). Disponible en www.bcentral.cl/

Biblioteca del Congreso Nacional de Chile (2012). Guía legal sobre:
Convenio 169 OIT, Resume el contenido principal del Convenio N°169
de la OIT, que establece la consulta obligatoria a los pueblos indígenas
para medidas que les afecten. Disponible en http://www.bcn.cl/leyfacil
/recurso/convenio-169-oit

1 2 7C o n s e j o N a c i o n a l d e l a C u l t u r a y l a s A r t e s

Corporación Nacional de Desarrollo Indígena (Conadi) (2017).
Registro de Comunidades y Asociaciones Indígenas. Disponible
en www.conadi.gob.cl/registro-de-comunidades-
y-asociaciones-indigenas

Consejo de Monumentos Nacionales de Chile (CMN) (s. f.). Categoría
Monumentos Públicos. Disponible en http://www.monumentos.cl/
monumentos/definicion/monumentos-publicos

Consejo de Monumentos Nacionales de Chile (CMN) (s. f.). Qhapaq ñan-
Sistema vial andino. Disponible en http://www.monumentos.cl/
consejo/606/w3-propertyvalue-41894.html

Consejo Nacional de la Cultura y las Artes (2017). Disponible en
http://www.cultura.gob.cl/

Consejo Nacional de la Cultura y las Artes (2017). Sistema de Información
para la Gestión Patrimonial. Disponible en http://www.sigpa.cl/

Instituto Nacional de Estadísticas (INE) (2017). Estadísticas laborales.
Disponible en www.ine.cl/estadisticas/laborales/ene

Heidi Berner Herrera (2014). Pobreza Multidimensional en Chile: Una
nueva mirada. Santiago: Subsecretaria de Evaluación Social, Ministerio
de Desarrollo Social. Disponible en http://observatorio.ministerio
desarrollosocial.gob.cl/documentos/Pobreza_Multidimensional_
Chile_heidi_Berner.pdf

Ministerio de Educación de Chile (Mineduc) (2016). Sistema de
Información de la Educación Superior [SIES], Reporte 2016. Disponible
en http://www.mifuturo.cl/index.php/informes-sies/matriculados

Ministerio del Medio Ambiente [MMA] (2017). Áreas Protegidas de la
región de Magallanes. Disponible en http://areasprotegidas.mma.gob.cl/

Servicio de Impuestos Internos [SII] (2015). Estadísticas y Estudios

del SII. Disponible en http://www.sii.cl/estadisticas/

Bases de datos

CNCA (2017a). Base de datos Perfil Cultura 2017.

____ (2017b). Base de datos consolidada de Fondos de Cultura
CNCA 2012-2017.

____ 2017c). Base de datos de la Semana de Educación Artística.
Santiago: CNCA.

1 2 8 P O L Í T I C A C U L T U R A L R E G I O N A L - m agallane s 2 0 1 7 - 2 0 2 2

Instructivos, leyes y decretos
Instructivo Presidencial Nº 7 del 6 de agosto de 2014. Disponible en http://

www.minjusticia.gob.cl/media/2015/05/Instructivo-Presidencial-
sobre-Participaci%C3%B3n-Ciudadana.pdf

Ley Nº 17.288. Legisla sobre Monumentos Nacionales; Modifica las Leyes
Nº 16.617 y Nº 16.719; Deroga el Decreto Ley Nº 651, de 17 de octubre
de 1925. Publicada el 4 de febrero de 1970. Disponible
en http://bcn.cl/1v9ov

Ley Nº 18.695. Fija el texto refundido, coordinado, sistematizado y
actualizado de la Ley Nº 18.695, Orgánica Constitucional de
Municipalidades. Publicada el 26 de julio de 2006. Disponible
en http://bcn.cl/1uuy1

Ley Nº 19.175. Sobre Gobierno y Administración Regional y Jurisprudencia
Administrativa. Capítulo II. Artículo N° 19 de la Administración de la
Región. Publicada el 8 de noviembre de 2005. Disponible
en: http://bcn.cl/1uvxq

Ley Nº 19.253. Establece Normas sobre Protección, Fomento y Desarrollo de
los Indígenas, y crea la Corporación Nacional de Desarrollo Indígena.
Publicada el 5 de octubre de 1993. Disponible en: http://bcn.cl/1uw3z

Ley Nº 19.891. Crea el Fondo Nacional de Desarrollo Cultural y Las Artes.
Publicada el 23 de agosto de 2003. Disponible en http://bcn.cl/1v9hg

Ley Nº 20.035. Fija el texto refundido, coordinado, sistematizado y
actualizado de la Ley Nº 19.175, Orgánica Constitucional sobre
Gobierno y Administración Regional. Publicada el 8 de noviembre de
2005. Disponible en http://bcn.cl/1uwm9

Ley Nº 20.500. Sobre Asociaciones y Participación Ciudadana en la Gestión
Pública. Publicada el 16 de febrero de 2011. Disponible
en http://bcn.cl/1uvvd

Ley Nº 20.641. Ley de Presupuestos del Sector Público para el año 2013.
Publicada el 22 de diciembre de 2012. Disponible
en http://bcn.cl/1vbxl

Ley Nº 21.045. Crea el Ministerio de las Culturas, las Artes y el Patrimonio.
Publicada el 3 de noviembre de 2017. Disponible en http://bcn.cl/22iar

Decreto Nº 47. Fija Nuevo Texto de la Ordenanza General de la Ley General
de Urbanismo y Construcciones. Publicado el 24 de noviembre de
2017. Disponible en http://bcn.cl/1uvyr

