

VIOLENCIA EN GUATEMALA
Estudio estadístico en cinco departamentos: Chiquimula,

Guatemala, Petén, Quetzaltenango y San Marcos.

6ª calle 7-70, zona 1, puerta #2

Ciudad de Guatemala, Guatemala, C.A. 01001
Teléfono PBX 2285-0456. Fax. 2232-8384

Correo electrónico: ddhh@odhag.org.gt
Página web: www.odhag.org.gt

Arzobispo Metropolitano
Monseñor Oscar Julio Vian Morales

Director Ejecutivo

Nery Estuardo Rodenas Paredes

Coordinador del Área de Reconciliación
Ronald Solís Zea

Coordinador de la investigación

Mariano González

Equipo de investigación
Karina Marroquín

Elena Portillo

Consultoras de investigación
Elizabeth Velásquez

Emilia Quan

Análisis estadístico
Carla Juárez

Consultores locales

Otto Alvarado
Patricia Quinteros
Consuelo Ramírez

Olga Urízar
Julieta Barrientos

Asesoría estadística

Marino Barrientos
Víctor López

Asesoría Base de Datos

Fernando Ramírez

Equipo de investigación de RCT (Dinamarca)
Henrik Ronsbo
Jens Modvig

Cecilie Dinesen

Digitación
Myrna Hernández

Redacción de informe

Mariano González

Revisión
Consejo Editorial ODHAG

Diagramación

José Santiago Murga

Impresión
Centro Impresor Piedra Santa, S.A.

Primera edición. 1,500 ejemplares impresos en febrero del 2011.
ISBN: 978-9929-568-02-0

http://www.odhag.org.gt/

Índice

Contenido

Página

Presentación

7

1. Comparación entre el Conflicto Armado Interno y la postguerra 9

2. Marco metodológico

23

3. Resultados

31

Conclusiones

77

Bibliografía

81

Anexos 85

Hay un cuadro de Klee que se llama Angelus Novus. Representa a un ángel que parece estar a punto de
alejarse de algo a lo que está clavada su mirada. Sus ojos están desencajados, la boca abierta, las alas
desplegadas. El ángel de la historia tiene que parecérsele. Tiene el rostro vuelto hacia el pasado. Lo que
a nosotros se presenta como una cadena de acontecimientos, él lo ve como una catástrofe única que
acumula sin cesar ruinas sobre ruinas, arrojándolas a sus pies. Bien quisiera él detenerse, despertar a los
muertos y recomponer los fragmentos. Pero desde el paraíso sopla un viento huracanado que se
arremolina en sus alas, tan fuerte que el ángel no puede plegarlas. El huracán le empuja
irresistiblemente hacia el futuro, al cual da la espalda, mientras el cúmulo de ruinas crece hasta el cielo.
Eso que nosotros llamamos progreso es ese huracán. W. Benjamin.

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

Presentación

La Oficina de Derechos Humanos del Arzobispado de Guatemala ─ODHAG─ con el apoyo
técnico y financiero del Ministerio de Relaciones Exteriores de Dinamarca ─DANIDA─ y el
Centro para la Rehabilitación de la Tortura ─RCT─ del mismo país, ha desarrollado el presente
estudio sobre caracterización de la violencia en 5 departamentos de Guatemala (Chiquimula,
Guatemala, Petén, Quetzaltenango y San Marcos), estudio que se desarrolló a finales del 2008 y
mediados del 2009.

Esta investigación tiene como objetivo promover la reflexión y discusión sobre uno de los
mayores retos que se enfrentan en el momento actual: el problema de la violencia y los efectos
que produce.

Este estudio viene a aportar información estadísticamente confiable sobre diversos aspectos del
fenómeno entre los que se encuentran la percepción sobre violencia, la percepción del trabajo del
gobierno en el tema y la caracterización de la violencia en 5 departamentos de Guatemala:
Chiquimula, Guatemala, Petén, Quetzaltenango y San Marcos.

Además, se hace una comparación general entre el período post-guerra y el Conflicto Armado
Interno que sirve para ejemplificar una terrible verdad a la que se debe dar respuesta: la
continuidad de la violencia en ambos períodos de la vida del país.

En esta línea debe señalarse que los grandes problemas de Guatemala, tales como el
empobrecimiento, la desigualdad, la exclusión y la propia violencia vienen a cuestionar la idea de
“avances” o de “progreso” en la post-guerra. Como lo advierte el ángel de la historia, el progreso
no debe hacer olvidar a las víctimas existentes.

Víctimas que demandan una respuesta responsable.

7

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

8

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

1. Comparación de víctimas entre el Conflicto Armado Interno y la

post-guerra

9

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

10

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

Introducción

Nota terminológica

En el presente informe se utiliza la expresión “post-guerra” para hacer referencia al período que
se inicia desde el año posterior de la firma de la paz, entre el gobierno de Álvaro Arzú y la
comandancia de la Unidad Revolucionaria Nacional Guatemalteca.

Como todo término que se construya con el prefijo post, presenta algunos inconvenientes. El más
importante es que no define positivamente la realidad a la que se quiere nombrar. Sin embargo, es
precisamente la dificultad que se tiene para encontrar características definitorias del período
aludido las que no permiten otra forma de designación.

Además, se ha preferido sobre el término “post-conflicto”, por la imprecisión que este último
introduce. En efecto, desde el año 1996 se termina el conflicto declarado o guerra entre dos
actores nítidamente perfilados. No obstante, como se mostrará a continuación, no puede decirse
que se haya logrado la ansiada paz o, lo que sería equivalente, se haya terminado con el conflicto
o la conflictividad.

En realidad el conflicto ha mutado y ha cambiado de rostros y dinámica, pero al día de hoy se
puede afirmar que permanece y genera, nuevamente, los mismos hirientes resultados.

Planteamiento

Existe un hilo rojo que atraviesa la historia reciente del país. Pese a las diferencias reales y
significativas entre el Conflicto Armado Interno, que comprende un período de 36 años (1960-
1996), y el período de post-guerra que llega hasta el día de hoy, se produce una continuidad
trágica: la ininterrumpida producción de víctimas mortales de distintos tipos de violencia.

Al examinar el comportamiento de asesinatos que se han producido en el período de la post-
guerra, y compararla con las cifras más generales que se tienen sobre el Conflicto Armado
Interno se puede apreciar la continuidad señalada.

En esta sección se plantea ofrecer un contexto sobre las condiciones de violencia que se tienen al
día de hoy, que permiten explicar que este sea uno de los principales retos que atraviesa el país y
que cuestionan la viabilidad de la convivencia entre guatemaltecos y guatemaltecas.

Por lo que se conoce, la comparación que aquí se propone es novedosa, aunque la información
con la que se realiza es bastante accesible en distintas fuentes oficiales.

Pese a mostrarse a través de cifras, no debe olvidarse que se está hablando de seres humanos con
rostros concretos, familias que les querían y aspiraciones que se quedaron en el camino debido a
la violencia y la injusticia sufrida.

11

Violencia en

12

1.1. Víc

En prime
que aquí
finalizaci
Arzú, has
producido
63% (co
continuac

Fuente: inf

Si se redu
que el tot
período d
el 10.14%

Esta redu
siguiente
asesinato
experime
(reducció
Berger, y
mayor a u

1 De acuerd
de la Unive
ingresa a u
cardiorespi
Víctor Lóp

0

1000

2000

3000

4000

5000

6000

7000

n Guatemala. Est

ctimas de la

er lugar, con
comprende

ión oficial d
sta el tercer
o la impresi

omparando e
ción se prese

formes del PNU

uce el períod
tal de muerto
de 10 años. D
% de dicho p

ucción del
: entre 1996

os en el prim
enta un asce
ón menor al
y entre 2009
un 8%).

do a informaci
ersidad de San
un hospital y f
iratorio”, deján

pez).

3998

3310

1997 1998

H

tudio estadístico

a post-guerr

nsidérese las
un período d

del conflicto
año de gobi

ionante cant
el año 200
entan las cifr

UD 2007, PDH

do observad
os en el perí
De 2001 a 20
período (SEG

tiempo exa
6 y 1999 exis

mer año del P
nso que sól
2%), los últ

9 y 2010, añ

ión proporcion

n Carlos de Gua
fallece a los tre
ndose de cons

0

2655

2904

8 1999 2000

Homicid

o en cinco depar

ra

s cifras total
de 14 años.
(1997), en e
ierno de la U
tidad de 64,
9 –el año
ras por año,

G

H 2009 y 2010

do a la prime
íodo es de 4
009 se produ

GEPLAN 20

aminado (de
ste un desce

PAN a 2655
o se ha vist
timos dos añ
os de gobier

nada por el Ins
atemala, existe
es días de ingr
siderar en las

4

3230

363

0 2001 200

dios en G

rtamentos.

les que se ti
Según la inf
el gobierno
Unión Nacio
,191 homici
más violen
desde 1997

Gráfica 1.1

 y PNC.

era década d
8,268, lo qu
ucen 4,602 a

010: 15).

el 2000 al
enso de la ci
en su último
to reducido
ños del gobi
rno de la UN

stituto de Anál
e un problema
reso, la causa
estadísticas of

31

4237

450

2 2003 200

Guatema

enen respec
formación o
del Partido
onal de la E
idios, lo que
nto- respect
hasta 2010.

del siglo XX
ue representa
a asesinatos

2009) tiene
fra de asesin

o año), mient
ligeramente
ierno de la G
NE de A. C

isis e Investiga
de subregistro
de muerte con
ficiales (comu

07

5338

588

04 2005 200

ala 1997

cto al períod
ficial, desde
de Avanzad
speranza de
e representa
o a la cifr

I (del 2000
a un aumento
de mujeres,

e sentido si
natos de un
tras que des
 entre los añ
Gran Alianz
olom (reduc

ación de los Pr
de muertes vio

nsignada proba
unicación de A

85

5781

62

06 2007 200

7‐2010

do de post-gu
e el primer añ
da Nacional

A. Colom,
a un aument
ra de 1997)

al 2009), se
o del 124%
lo que repre

se conside
26.64% (de
de el año 20
ños 2005 y

za Nacional
cción ligeram

roblemas Naci
olentas. Si la v
ablemente será
Alejandro Sánc

257

6498

59

08 2009 20

uerra,
ño de
de A.
se ha

to del
).1 A

tiene
en un

esenta

era lo
3619

000 se
2006
de O.
mente

ionales
víctima
á “paro
chez y

960

010

Esto sign
cometido
que en lo

Otra form
cifras qu
diferencia

Los datos

Fuente: Ela

Las cifras
que se p
Guatema
el continu

Si se man
actual pe
gobiernos
gobierno
cuatro go

2 Aunque s
PAN el com
tendencia c
3 Es claro
puede vari
difícil que

nifica que e
os. En el per
os tres gobier

ma de apreci
ue cada gob
as existentes

s son los sigu

aboración prop

s anteriores
producen en
lteco de A.
uado ascenso

ntiene el pro
eríodo de go
s del PAN, F
de la UNE

obiernos de l

se debe record
mportamiento
constante al asc
que la proyec
ar, pero si se
se produzca un

3,396

PAN

Prom

en el períod
ríodo del PA
rnos posterio

iar el compo
bierno indiv
s entre el pro

uientes:

pia en base a da

permiten da
los dos pri

Portillo)2 y
o en el gobie

omedio anua
obierno se p
FRG y GAN
, se alcanza
la post-guerr

dar que el com

de asesinatos
censo de los as
ción de asesin
observa el com

n descenso dram

medio a

do han exis
AN se obser
ores ha exist

ortamiento de
vidual ha m
omedio anua

G

atos de la PNC

ar cuenta que
imeros gobi
el salto exis

erno de la UN

al que tiene l
produzcan 24
NA (que sum
a un total de
ra.3

mportamiento e
muestra una te

sesinatos.
natos en el gob
mportamiento
mático en esta

3,500

FRG

nual de

Violencia en Gu

stido 2 com
rva un desce
ido un aume

e asesinatos
mostrado. E
al de asesina

Gráfica 1.2

.

e existe basta
iernos (PAN
stente en el g
NE.

la UNE hasta
4,952 homic

man un total d
e 74,047 ase

entre ambos go
endencia desce

bierno de la U
previo y las c
cifra al finaliz

asesina

uatemala. Estud

mportamiento
enso modera
ento constan

en este perí
n primer lu

atos que han

ante similitu
N y el gobie
gobierno de

a el año 201
cidios. Si se
de 49,095) c
esinatos en e

obiernos es dis
endiente, en el

UNE y en el to
condiciones ex
zar el período d

5,378

GANA

tos por

io estadístico en

os en torno
ado de la vi
te.

íodo consiste
ugar, se pu
existido en c

ud en el núm
erno del Fre
la GANA y

0, se puede
e suman los
con el total p
el período d

stinto. Mientra
l gobierno del

otal de los 4 g
xistentes en es
de la UNE.

gobiern

n cinco departam

a los asesi
olencia, mie

e en present
uede aprecia
cada gobiern

mero de asesi
ente Republ
y, posteriorm

esperar que
ocurridos e

proyectado p
de 16 años d

as en el gobier
FRG se muest

obiernos post-
ste gobierno, e

6,238

UNE

o

mentos.

13

inatos
entras

tar las
ar las
no.

inatos
licano
mente,

en el
en los
ara el

de los

rno del
tra una

-guerra
es muy

Violencia en

14

A continu
y GANA

Fuente: Ela

Una terce
crecimien
base el pr
período d
58.36% y
los tres añ

Ahora bi
porcentaj
mientras

Esto sign
últimos g
manera q
advierte q

n Guatemala. Est

uación se pr
A, así como la

aboración prop

era forma de
nto porcentu
romedio de a
del FRG fue
y el crecimie
ños de gobie

ien, si se co
jes se modifi
que, respect

nifica que, si
gobiernos, in
que se comp
que el crecim

13,582

PAN

Tota

tudio estadístico

resentan las
a proyección

pia en base a da

e comparar e
ual que ha e
asesinatos qu
e de un 3.0
ento durante
erno).

ompara el cr
fican. Respec
to a la GANA

bien el crec
ncluyendo e
are, el crecim

miento más s

l de hom

o en cinco depar

cifras totale
n hecha para

G

atos de la PNC

esta trágica r
existido en c
ue se produc
6%, el crec
 el período d

recimiento d
cto al gobier
A, el aumen

cimiento de l
el actual, el
miento (en t
significativo

14,002

FRG

micidios

rtamentos.

s de asesina
a la UNE, con

Gráfica 1.3

.

realidad que
cada período
cen en el gob
imiento dur
de la UNE e

de cada gob
rno del FRG,
to de la UNE

la cantidad d
ritmo de cre
términos abs

o se da en el

por per

atos durante
n lo que se o

se ha produ
o de gobiern
bierno del PA
rante el perí
es de 83.68%

bierno respe
, el aumento
E es de 15.9

de asesinatos
ecimiento h
solutos) del
gobierno de

21,511

GANA

ríodo de

los gobierno
obtiene el tot

ucido en el p
no. Si se tom
AN, el crecim
íodo de la G
% (de acuerd

ecto al gobie
o de la GANA
9%.

s ha sido con
a sido distin
FRG fue má
O. Berger y

2

UNE (

gobiern

os del PAN,
tal señalado

país, es adver
ma como lín
miento dura

GANA fue d
do al promed

erno anterio
A fue de 53.

nstante en lo
nto. De cual
ás moderado
y la GANA.

24,952

(proyectado

no

FRG
.

rtir el
nea de
ante el
de un
dio de

or, los
.65%,

os tres
lquier
o y se

)

Con la sig

Fuente: Ela

Por últim
y que cad
alto de gu
obtiene p
personas

Fuente: Ela

4 Aquí se e
que pueden
calidad que
grupo basta
posibles ef

guiente gráf

aboración prop

mo, si se cons
da asesinato
uatemaltecos
por el total
afectadas po

aboración prop

está hablando d
n quedar en co
e permita cons
ante grande de
fectos existente

3,06%

FRG

Crecim

Víctim

fica se puede

pia en base a da

sidera que ca
afecta a una
s y guatemal
de asesinat

or la muerte

pia en base a da

de padres que h
ondiciones em
iderar los efect
 la población g

es.

miento de

64,191

víctimas

mas dire

e apreciar me

G

atos de la PNC

ada familia p
a familia en p
ltecas afecta
tos hasta el
de un famili

G

atos de la PNC

han perdido a
mocionales y m

tos que dejan l
guatemalteca. E

homicidio

ctas e in

Violencia en Gu

ejor la inform

Gráfica 1.4

.

promedio se
particular, se

ados por el a
año 2010 s

iar.4

Gráfica 1.5

 e INE.

sus hijos, de v
materiales muy
los asesinatos e
En el capítulo

53,65%

GANA

os respect

ndirectas

uatemala. Estud

mación anter

compone de
e puede calc

asesinato de u
sobre 64,19

viudos o huérfa
difíciles. Al r

en los familiar
sobre resultado

to al gobie

3

fa

s de la p

io estadístico en

rior:

e 6 personas
cular que hay
un familiar.

91 asesinatos

anos en una ca
respecto, no ex
res que, como s
os se hace una

15,9

UN

erno ante

320,955

amiliares

post‐gue

n cinco departam

 (ENCOVI 2
y un número
El cálculo q
s, es de 320

antidad catastró
xiste informac
se ve, constituy
consideración

9%

NE

rior

rra

mentos.

15

2006)
o muy
que se
0,955

ófica y
ción de
yen un
 de los

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

16

1.2. Comparación entre el Conflicto Armado Interno y la post-guerra

Las cifras del comportamiento de asesinatos en el período de la post-guerra, pueden ser
comparadas con los datos generales que se tienen respecto al Conflicto Armado Interno.

Sin embargo, se deben señalar algunas consideraciones breves sobre los datos que se tienen de las
víctimas del Conflicto. En primer lugar, no se tiene una fuente de información que presente el
comportamiento de asesinatos con la precisión que se tiene respecto al comportamiento del
período de la post-guerra. Los informes más completos respecto al Conflicto, Guatemala Nunca
Más del proyecto Interdiocesano de Recuperación de la Memoria Histórica –REMHI- y
Guatemala Memoria del Silencio de la Comisión de Esclarecimiento Histórico -CEH-, ofrecen
datos directos de una cantidad de víctimas que no son la totalidad de víctimas producidas.

Además, el comportamiento de asesinatos y desapariciones durante el Conflicto es muy desigual.
Para el período analizado, C. Figueroa habla de dos olas de terror donde se concentra la mayoría
de violaciones a Derechos Humanos.5 El primer período corresponde a la ofensiva que lanza el
ejército, a finales de la década de los sesenta, contra la primera guerrilla que operaba
fundamentalmente en el oriente y nororiente del país, así como en la ciudad de Guatemala. Por lo
tanto, las víctimas se concentraron en esos departamentos.

El segundo momento se produce aproximadamente entre 1978 y 1983, durante el gobierno del
general Lucas García y el gobierno de facto del general Ríos Montt, momento que concentra la
mayor cantidad de asesinatos extrajudiciales, desapariciones y masacres cometidas durante el
Conflicto Armado, siendo la principal área afectada el altiplano guatemalteco, lugar donde se
encontraba la principal base de apoyo social de la guerrilla de ese período.

La razón de dicha concentración de la mayor cantidad de violaciones a Derechos Humanos, se
debe a que existió una mayor amenaza percibida por el Estado, principalmente por el ejército, del
movimiento guerrillero y el movimiento social popular que cuestionaron la estructura social
existente y el modelo político. Como también la plantea C. Figueroa:

“la violencia estatal tiende a crecer en la medida en que la protesta popular crece y se hace
amenazante para el régimen político y social establecido” (1999: 37).

Teniendo esto en cuenta, la Comisión de Esclarecimiento Histórico considera que, durante los 36
años de Conflicto Armado Interno en el país, se produjeron aproximadamente 200,000 víctimas
entre muertos y desaparecidos (1999: 17).6

5 En realidad plantea que existen tres olas de terror desde la contrarrevolución: 1954, 1967-71 y 1978-83 (Figueroa,
C. 1999).
6 La CEH encuentra 42,275 víctimas directas de violaciones a Derechos Humanos, entre las que se incluyen 23,671
asesinatos y 6,159 víctimas de desaparición forzada (1999: 17). Para los cálculos de la CEH, ver el Tomo XII de
Guatemala Memoria del Silencio.

Fuente: Ela

Consider
existió en
diferencia

Existe la
en ambos
promedio

Fuente: Ela

Co
aboración prop

rando el cálc
n un conflic
a del número

posibilidad
s períodos. U
o anual que s

aboración prop

onflicto Arm

Compar

Conflicto

Prom

pia en base a da

culo de la C
cto declarad
o de asesinat

de establece
Una mejor fo
se extrae de

pia en base a da

200,000

mado Interno

ración de

5,556

o Armado Int

medio anu

G

atos de la CEH

CEH, y tom
o como el o
tos entre el C

er otros cálc
orma de apre
las cifras de

G

atos de la CEH

o (36 años)

el total de

terno

ual de víc

Violencia en Gu

Gráfica 1.5

H y PNC.

mando en cu
ocurrido en
Conflicto y l

culos que pe
eciar esta sit
l total de víc

Gráfica 1.6

H y PNC.

e víctimas

ctimas po

uatemala. Estud

enta la diná
Guatemala

la Post-guerr

ermiten hace
tuación es a
ctimas en cad

Post‐gu

s por perí

Pos

or período

io estadístico en

ámica de en
y su duraci

ra no resulta

er otro tipo d
través de la
da período.

64,191

uerra(14 año

íodo hist

4,585

st‐guerra

o históric

n cinco departam

frentamiento
ión de tiemp
a tan marcada

de comparac
a comparació

os)

órico

co

mentos.

17

o que
po, la
a.

ciones
ón del

Violencia en

18

Si se hac
anual es d
resulta un

Es más, s
que hay u

Fuente: Ela

La comp
producció
producida
produzca

En ambo
y la grav
impunida

Tomando
todavía r
seguridad
las instit
desarrolla
como la p
es difícil
otros hec

Co

n Guatemala. Est

ce la compa
de apenas un
na reducción

si se proyect
una similitud

aboración prop

paración de
ón de víctim
a durante el

an cifras bast

s casos, esto
vedad de la
ad.

o en cuenta
respuestas ef
d humana y
uciones enc
ado por la C
permanencia
pensar que

chos de viol

onflicto Arm

Proy

tudio estadístico

aración con
n 17.47% en
n muy impor

ta el promed
d muy fuerte

pia en base a da

los años y
mas de la
Conflicto A

tante similar

o afirma la co
a situación

la realidad
ficaces para
desarrollo d

cargadas de
Comisión In
a o el reforza
e se produci
encia a cort

200,000

mado Interno

yección d

o en cinco depar

las cifras qu
n la post-gue
rtante.

dio de asesin
e entre ambo

G

atos de la CEH

y las cifras
violencia d

Armado Inter
res.

ontinuidad e
que vive en

del conflict
a frenar la v
democrático

la segurida
nternacional
amiento de f
irá un desce
to plazo y qu

o (36 años)

de víctima

rtamentos.

ue proporcio
erra respecto

natos anuale
os períodos.

Gráfica 1.7

H y PNC.

de los ase
del período
rno y muestr

en términos d
n el país en

to, que dura
violencia del
, así como l
ad y la just

Contra la I
factores que
enso signific
ue será difíc

as entre p

ona la CEH
al Conflicto

s de la post-

esinatos, ace
de post-gu

ran que en e

de violencia
n términos

ante tres gob
lincuencial y
la tendencia
ticia (pese a
Impunidad e
contribuyen

cativo de los
cil, incluso p

1

Post‐gu

períodos

H, la reducci
o Armado In

-guerra a 36

ercan el com
uerra a la v
este período

homicida en
de violenci

biernos no s
y proporcio
al deterioro

a ciertos es
en Guatema

n al fenómen
s índices de
ara el gobier

165,060

uerra (36 año

histórico

ión del prom
nterno. Lo cu

6 años, se ob

mportamient
violencia po
es posible q

n ambos per
ia, insegurid

se han produ
nar un marc

o que han su
sfuerzos com
ala –CICIG-
no de la viole
e homicidios
rno que asum

os)

os

medio
ual no

bserva

to de
olítica
que se

ríodos
dad e

ucido
co de
ufrido
mo el
-), así
encia,
s y de
ma en

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

19

el año 20127, desarrollar políticas eficaces para el combate y reducción de la violencia como
parte de un programa de seguridad humana y desarrollo democrático.

Dicho de otra forma, se puede esperar que el fenómeno de la violencia delincuencial como parte
de una realidad más extensa que la incluye y que pudiera denominarse provisionalmente como
procesos de violentificación del país8, será parte de la vida de los guatemaltecos durante otro
período de tiempo que, aunque imprecisable, no será corto ni fácil de remontar.

De acuerdo al informe realizado por el Programa de Estado de la Región, es posible proyectar
escenarios muy complicados para el llamado triángulo norte de Centro América (Guatemala, El
Salvador y Honduras), países caracterizados por altos índices de violencia y fuertes debilidades
institucionales:

“…el escenario más grave llevaría a los países a un alto riesgo de desestabilización
política, con una violencia delictiva superior a la actual y asociada a acciones extralegales
de grupos irregulares y a “guerras” entre bandas rivales. La institucionalidad del Estado
de derecho sería más débil” (2008: 55).

Sin embargo, esta descripción es una de las posibilidades existentes. No significa que haya que
resignarse frente a lo dado. Al contrario, significa que es necesario estudiar el fenómeno de la
violencia y las complejas relaciones que tiene con otros factores, así como los impactos que
produce en distintas áreas de la vida social, económica, política y subjetiva de los guatemaltecos
y guatemaltecas.

El estudio de la violencia es precisamente una de las condiciones que permiten desarrollar una
comprensión más adecuada del fenómeno y elaborar respuestas desde datos que evidencian la
relación que se establece con otros aspectos de la realidad, así como ayudar a evidenciar de forma
empírica los efectos que la violencia tiene en guatemaltecos y guatemaltecas.

1.3. Diferencias entre víctimas

Se puede realizar una comparación general entre las víctimas del Conflicto y las de la post-
guerra. La diferencia más gruesa que se puede plantear es la disminución de víctimas de violencia
política (sin que haya desaparecido del todo) y el aumento de víctimas de la violencia
delincuencial y de otros tipos de violencia.9

7 Dando por descontado que el gobierno que asuma lleve la voluntad política necesaria para afrontar las condiciones
de violencia, que desarrolle planes que sean efectivamente aplicables y que pueda conformar un equipo adecuado
para la implementación de su programa, lo cual, debe señalarse, no es seguro en ningún caso. Además, no se toma en
cuenta otros factores como los ligados a aspectos transnacionales del crimen organizado, que no pueden controlarse
exclusivamente a nivel nacional.
8 Por procesos de violentificación se entiende la existencia de “lógicas de la violencia que se entrecruzan y que
contribuyen a aumentar el fenómeno, haciendo de la realidad del país y de la cotidianidad personal, espacios
atravesados por distintas expresiones de violencia” (González, M. 2010: 23).
9 Se necesita aclarar que es difícil precisar el comportamiento de la violencia política en un contexto en el cual ya no
hay una guerra declarada. No obstante, ataques a defensores de Derechos Humanos, periodistas y otro tipo de
eventos ligados a grupos de poder y el Estado, propios de la violencia política, se siguen produciendo.

Violencia en

20

Pero, ade
víctimas.
(que coin
violencia
diferencia

Para efec
generaliz

Las víctim
más pobr
17% eran
se advier
ricos. Par
teniendo
2007: 23)
no coinci

10 Para el
Huehueten
víctimas er

n Guatemala. Est

emás, se pue
 Si se compa
ncide con e

a homicida
as existentes

ctos del obje
zaciones.

mas del Con
res y rurales
n ladinos (19
rte que se pro
rticularment
para el año
). Esto perm
idir en térm

período de 1
ango, Chimalt

ran proveniente

tudio estadístico

ede observar
ara el mapa
el comportam
que elabor

s entre ambo

etivo compa

nflicto Arma
s. La CEH p
999: 17).10 M
oduce princi
te, la capital
2006, una ta

mite conclui
mino de luga

978 a 1985, l
tenango, Alta
es de dichos de

o en cinco depar

r otra diferen
de masacres
miento de a
a el PNUD

os períodos r

arativo que s

do Interno fu
plantea en su
Mientras que
ipalmente en
l concentra
asa de asesin
ir que las ví
ares de proc

la CEH encon
y Baja Verapa

epartamentos (e

rtamentos.

ncia muy ge
s en el Confl
asesinatos d

D para el 2
respecto al o

se ha venido

fueron princi
u informe q
e si se obser
n los departa
un porcenta

natos de 108
íctimas del C
cedencia.

ntró que los o
az, en la Costa
especialmente

Fu

eneral en tér
licto Armado
durante dich
2006, inmed
rigen geográ

o desarrollan

ipalmente in
ue 83% de
rvan los map
amentos más
aje muy elev
personas po

Conflicto y

operativos mili
a Sur y la cap
de los primero

uente: Informe

Mapa

rminos de pr
o Interno qu

ho período)
diatamente
áfico de las v

ndo, se pued

dígenas de l
las víctimas
pas de la vio
s urbanos, m
vado de vio
or 100,000 h
de la post-g

itares se conc
pital (1999: 22
os 3 departame

estadístico de

a de violencia

rocedencia d
ue elabora la

con el map
se advierte
víctimas.

den hacer alg

os departam
s eran mayas
olencia hom

más ladinos y
olencia hom
habitantes (P
guerra tiend

entraron en Q
2-3) y, por tan
ntos).

la violencia, PN

a homicida 2

de las
CEH

pa de
n las

gunas

mentos
s y el

micida,
y más

micida,
PNUD
den a

Quiché,
nto, las

NUD, 2007.

Homicidios po
100,000 habita
0-10
11-47
48-108
109-202

2006

or
antes

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

No obstante, un estudio mucho más profundo y más extenso de la violencia, debe realizarse para
determinar las características de las víctimas que se han producido en la post-guerra, así como los
tipos de violencia y los mecanismos que se han producido.

21

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

22

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

2. MARCO METODOLÓGICO

23

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

24

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

25

2.1. Diseño y selección de la muestra.

2.1.1. Población objetivo

La población con la que se trabajó estuvo constituida por todos los hogares que residen en los
departamentos de Chiquimula, Guatemala, San Marcos, Quetzaltenango y Petén. De acuerdo al
XI Censo de Población y VI de Habitación realizado por el INE (Instituto Nacional de
Estadística) en el año 2002, tienen un total de 4,630,468 habitantes en 771,745 hogares, lo que da
una media de 5.99 habitantes por hogar y representa aproximadamente un 40% del total de la
población del país (11,237,196 según datos de este Censo).11

El siguiente cuadro muestra de manera sintética las cifras con las que se trabajaron:

Cuadro 2.1 Características y delimitación de la población objetivo.

Departamento Habitantes Hogares Lugares poblados No. Encuestas
Guatemala 2,541,581.00 423,597.00 1,503.00 701
San Marcos 794,951.00 132,492.00 1,497.00 228
Quetzaltenango 624,716.00 104,119.00 666.00 178
Petén 366,735.00 61,123.00 821.00 105
Chiquimula 302,485.00 50,414.00 739.00 88

Total General 4,630,468.00 771,745.00 5,226.00 1,300

11 Los resultados de la Encuesta Nacional de Condiciones de Vida 2006 (ENCOVI 2006) señalan que la población se
incrementó hasta llegar a la cifra de 12,987,829 personas.

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

En el siguiente mapa se observa el porcentaje de población de cada departamento de acuerdo a la
muestra utilizada.

Petén
366,735
(7.92%)

San Marcos
794, 951
(17.17%)

Chiquimula
302,485
(6.53%)

Quetzaltenango
624,716

(13.49%)

Guatemala
2.541,581
(54.89%

2.1.2. Tamaño de la muestra

Asumiendo una confiabilidad del 95% en la estimación de proporciones, con un error máximo
admisible del 5% y varianza máxima en un muestro bietápico, con un efecto de diseño igual a 3 y
una tasa de no respuesta de 13%, se obtiene una muestra de 1,302 hogares.

2.1.3. Selección de la muestra

Tomando en cuenta las características de la población objetivo, se resolvió seleccionar una
muestra estratificada aleatoria por conglomerados en dos etapas; en la primera de ellas, la
selección se basó en la probabilidad proporcional al tamaño, habiendo seleccionado una muestra
de lugares poblados (los lugares se presentan en el anexo B). En la segunda etapa, una muestra
simple aleatoria de 10 hogares en cada uno de los lugares poblados que constituyen la muestra.

2.2. Selección de hogares

La selección de hogares se llevó a cabo con dos procedimientos distintos. El primer
procedimiento se utilizó en los departamentos de Chiquimula, Petén, Quetzaltenango y San

26

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

Marcos. Se obtuvieron mapas sobre los lugares poblados en donde se realizarían las encuestas, a
través del INE. En lugares poblados pequeños se procedió a numerar las casas señaladas en el
mapa y dividir entre 10 el total para obtener el salto que se habría que realizar para escoger los 10
lugares en donde realizar las entrevistas. Luego se procedió a elegir aleatoriamente el primer
hogar y se procedió a hacer el salto para escoger los hogares siguientes.

En lugares poblados mayores divididos por sectores, se procedió a dividir entre 10 el total de
sectores para obtener el salto de sectores. Luego se procedió a elegir aleatoriamente el primer
sector y se procedió a hacer el salto para escoger los sectores restantes. El hogar se escogió al
azar en cada uno de los sectores escogidos.

En el departamento de Guatemala se procedió de forma distinta. Debido a razones de seguridad,
se llegó al lugar poblado que se tenía en la muestra, se buscó el centro de cada lugar poblado y se
dirigió a las 4 direcciones y se escogió aleatoriamente a los hogares entrevistados.

En caso de que en el primer hogar elegido no se encontrara una persona mayor de 18 años o no se
quisiera responder a la encuesta, se procedió a elegir la casa más cercana para realizar la
encuesta.

2.3. Aplicación de la entrevista.

La aplicación de la entrevista se llevó a cabo por un equipo central de 5 investigadores, 5
consultoras locales y otros encuestadores entrenados al efecto (2 ó 3 por cada departamento). Se
realizó un manual del entrevistador para tener criterios comunes ante diversas situaciones de la
entrevista

Cada entrevista se aplicó a la primera persona mayor de 18 años que consintió dar la entrevista en
el hogar seleccionado. En la boleta se denomina informante primario. En el caso de que se
respondiera afirmativamente la pregunta sobre si una persona del hogar hubiera sufrido un evento
de violencia en los últimos 6 meses, se preguntaba si la persona víctima estaba presente para
solicitar la información directa de la víctima. Esta persona se denomina informante secundario.

En el caso de no estar la persona víctima, se procedió a preguntarle al informante primario el
resto de las preguntas del cuestionario.

2.4. Diseño del instrumento.

El instrumento de recolección de la información es un cuestionario que consta de una sección de
identificación general (datos sobre la boleta: fecha, número de entrevista, entrevistador,
departamento, municipio y lugar poblado) y 66 preguntas que incluyen 2 tablas (preguntas 1 y
28), así como preguntas con varias respuestas y preguntas con una única respuesta.

27

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

La estructura general del cuestionario es la siguiente:

Parte 1 Información general.

• Información de los hogares encuestados: personas, edad, sexo, alfabetismo, ocupación,
tipo de propiedad, adscripción étnica, egresos, ingresos.

• Capital Social (SASCAT).
• Funcionamiento (CIF).
• Presencia de armas en vecindad y hogar.
• Percepción de la violencia.
• Percepción del trabajo de gobierno y municipalidad.

Parte 2 Caracterización de la violencia.

• Evento de violencia.
• A quién, cuando, dónde (día, hora).
• Agresores: número, sexo, edad.
• Efectos en la salud e ingreso, evaluación de impacto.
• Acceso a salud, justicia.
• Sugerencias.

Dicho instrumento da información de tres niveles:

• Hogares.
• Personas.
• Hechos de violencia.

Para el desarrollo del instrumento se procedió a un trabajo intenso de discusión sobre los
objetivos de la investigación y la formulación del instrumento. Se procedió a varias revisiones y
se realizó un trabajo cualitativo de validación. El proceso de validación consistió en pasar 10
encuestas en tres lugares diferentes: 4 encuestas en Ciudad Capital, 3 en San Marcos y 3 en
Chiquimula, donde se enfocó la atención en el significado de las preguntas (campos semánticos),
la tipología de respuestas en preguntas con respuesta múltiple y las escalas que se tendieron a
simplificar.

Posterior a ello se realizó una reunión de parte del equipo que participó en el proceso de
validación, con el fin de crear un espacio de discusión y análisis con respecto a las dificultades
encontradas al momento de pasar las encuestas. Esta discusión sugirió en consenso
modificaciones a la encuesta. En tal sentido, se presentan las observaciones y sugerencias de
modificación a las preguntas que dificultaban su abordaje y que requerían de un replanteamiento,
así como la incorporación de nuevas preguntas. De esa cuenta el número de preguntas aumentó
de 63 a 66 (versión final). Se hicieron también correcciones en cuanto a orden numérico,
ortografía y secuencia.

28

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

2.5. Información cualitativa

En el desarrollo del presente trabajo, el equipo de investigación obtuvo información cualitativa
sobre los hechos de violencia encontrados. Esta información se produjo a través de observaciones
de campo, discusión desarrollada por el equipo de encuestadores y entrevistas no estructuradas
que posteriormente se registraron en diarios de campo. En el informe se coloca esta información
a título de ilustración sobre algunos aspectos de la violencia.

2.6. Base de datos

Se diseñó una base de datos que tuviera toda la información del cuestionario. Posteriormente se
procedió a hacer dos ingresos independientes y se obtuvieron dos bases de datos independientes.

Se realizó una comparación entre las dos bases de datos y se generó una lista de diferencias entre
ambas bases. Se escogió la base de datos 1 para depurar las diferencias. Esta depuración la
realizó una persona que comparó las diferencias que resultaron de las dos bases de datos contra
las boletas físicas. Con ello se obtuvo una base de datos limpia sobre la cual se efectuó el análisis
de la información.

Posteriormente, se hizo un segundo trabajo de depuración que incluyó la revisión de boletas
duplicadas o entradas en blanco, dejando la base de datos con la que finalmente se trabajó.

2.7. Análisis de la información.

El análisis de la información se ha realizado según el siguiente procedimiento. Se tuvo un analista
especialista en análisis estadístico en Guatemala y analistas en Dinamarca. Se trabajó un taller
conjunto para realizar el análisis de la información que incluye un plan de análisis de la
información, pero se procedió a efectuar los análisis estadísticos por separados para llevar un
mejor control del análisis de la información.

29

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

30

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

3. RESULTADOS

31

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

32

3.1. Ca

3.1.1. Ca

A través
compone
hogar ent
La inform
sexo, alfa

En total,
resulta un
embargo,
edad de l

En lugar
debido a
(33.7%) y
muestra,
variante q
y los 54 a

Fuente: Ela

En cuant
encuestad

12 Aunque
13 En algun

0

100

200

300

400

500

600

700

800

0
4

racterística

racterística

s de las 1,3
en los hogar
trevistado, lo
mación que s
abetismo y o

se tiene la
na distribuci
, una diferen
a muestra.

r de ser una
que el mayo

y la població
una fuerte

que se encue
años (10.7%

aboración prop

to a la alfa
das saben le

se tiene que re

nos aspectos, la

0‐
4

5‐
9

10
‐1
4

15
19

as de la mue

as de la mue

300 encuest
res entrevista
o que supone
se recoge en
ocupación.

información
ión muy sim
ncia que se e

a pirámide
or porcentaj
ón de 0 a 9
cantidad de
entra, es que
).

pia en base a da

abetización,
er. De la mu

cordar que la e

a cifra del total

15
‐1
9

20
‐2
4

25
‐2
9

30
34

Distr

stra

stra por per

tas realizada
ados. Esto r
e una person

n la composic

n de 3,109 h
milar a la info

encontró en

claramente
e de la pobl
años es men
la població

e hay un por

G

atos de la encu

se encuentr
uestra genera

encuesta se rea
l de personas e

30
‐3
4

35
‐3
9

40
‐4
4

45
49

ribución

Violencia en Gu

rsonas

as se obtuv
representa u
na menos de
ción de los h

hombres (49
ormación ob
relación a d

escalonada,
lación se enc
nor (17.3%).
ón es bastan
rcentaje liger

Gráfica 3.1

esta.

ra que un
al, de cada 5

aliza sólo en 5 d
s menor debido

45
‐4
9

50
‐5
4

55
‐5
9

60
‐6
4

n por sex

uatemala. Estud

vo informac
una media d

lo registrad
hogares se re

9.8%) y 314
btenida por e
dicha inform

se encuent
cuentra entr
. No obstant
te joven (40
ramente elev

porcentaje m
5 personas, 4

departamentos
o a algunos dat

60
‐6
4

65
‐6
9

70
‐7
4

75
‐7
9

xo y eda

io estadístico en

ción de 6,33
e casi 5 per

do en la infor
efiere a las v

40 mujeres (
el INE en sus

mación, es la

tra una distr
re las edades
te, aún se en
0% de 0 a 1
vado de pers

mayoritario
4 saben leer

.
tos perdidos.

75
79

80
‐8
4

85
‐8
9

>9
0

d

n cinco departam

35 personas
rsonas (4.87
rmación el IN
variables de

(50.2%),13 lo
s medicione
composició

ribución dis
s de 10 a 24
ncuentra que
19 años). La
sonas entre l

de las per
(80.9%) y s

>9
0

Mujere

Hombr

mentos.

33

s que
7) por
NE.12
edad,

o que
s. Sin

ón por

stinta,
4 años

en la
a otra
los 45

sonas
sólo 1

es

res

Violencia en

34

no (19.1%
que del p
en edad e

En térmi
diferencia
saben lee

Fuente: Ela

En términ
para incl
muestra
importan
personas
agropecu

Uno de c
como am
clasificac
constituy

Técnicos
Trabajad
Agriculto

n Guatemala. Est

%). De las pe
porcentaje de
escolar (33.8

inos de dist
a pequeña (

er (83.6%) fr

aboración prop

nos de ocupa
luir persona
dice tener u
te se da en l
involucrada

uarios y pesq

cada 4 miem
ma de casa
ciones debid
yen más de la

s profesional
dores servici
ores, agrope

D

tudio estadístico

ersonas may
e personas q
8%) y casi la

tribución po
(aproximada
rente a la can

pia en base a da

ación, se util
s que no ca
una ocupaci
la categoría
as en biene

queros incluy

mbros del ho
(21.5%), m

do a la edad
a mitad de la

Ocupa
les de nivel m
os, vendedor

ecuarios y pe

83,6%

16,4%

hombres

Distribuc

o en cinco depar

yores de 10 a
que no saben
a mitad se en

or sexo, los
amente de 5%
ntidad de mu

G

atos de la encu

lizó la clasif
abían en di
ión laboral
de “trabajad
es raíces (1
ye sólo al 8.5

ogar es estud
ientras una

d o a no ten
a muestra est

Cuadro 3.1

ación
medio
res, pilotos,

esqueros

ción por

rtamentos.

años, casi 9
n leer, la terc
ncuentra entr

porcentajes
%) respecto
ujeres (78.2%

Gráfica 3.2

esta.

ficación del I
cha clasific
en distintas

dores de serv
1.3%), mie

5% de la mu

diante (27.6%
persona de

ner alguna o
tudiada (59%

1 Ocupación

bienes raice

r sexo y
SI NO

de cada 10,
cera parte so
re 0 a 9 años

s son simila
o a una may
%).

INE, a la qu
ación. Se e
s categorías
vicios” que i
entras que l
uestra.

%) y una pe
 cada 10 n

ocupación (1
%).

n y sexo

Hom
2.5

es 7.5
8.2

alfabeti

saben leer (
n niños que
 (49.80%).

ares, aunque
yor cantidad

ue se agregan
ncuentra qu
. La ocupac
ncluye a ven
la categoría

ersona de cad
o aplica a n
10.5%). Esta

mbres Muj
5% 2.8
5% 3.8
2% .4

78,2%

21,8%

mujeres

zación

88.5%). Mie
no se encue

e se observa
de hombre

n algunos có
ue un 40%
ción laboral
ndedores, pi

de agricul

da 5 se iden
ninguna de
as tres categ

jeres To
8% 5.2
8% 11.3
% 8.5

entras
entran

a una
s que

ódigos
de la
l más
lotos,
tores,

ntifica
estas

gorías

tal
2%
3%

5%

Oficiales
costurera
Ama de
Estudian
No aplic
Otros

Fuente: ela

Sin emba
porcentaj
(16.4%),
operarios
amas de
(27.5%) y

Otra cara
de emple
la tabla 3

3.1.2. Ca

Otro nive
respecto,
importan
de hogar.
resultado
(65.1%) y

Fuente: ela

s, operarios,
a
casa

nte
a

aboración propi

argo, cuando
je important

en la categ
s y artesano
casa (42.2%

y de mujeres

acterística a
ados de ofic
.1.

racterística

el de inform
como ya s

te. Por lo ta
. En este sen

os generales
y una tercera

aboración propi

65.1%

34.9%

total

y artesanos.

Total
ia en base a da

o se toma el t
te de hombr
goría de tra
s (14%). M

%). Lo que
s estudiantes

resaltar es l
cina (1.6%) q

as de la mue

mación sobr
se conoce,

anto, se inclu
ntido se preg
plantean qu

a parte de ho

ia en base a da

. Albañiles, c

les
atos de la encue

total de hom
res está ocu
abajadores d

Mientras que
se mantiene

s (27.7%).

a poca prese
que por esa c

stra por com

re las caract
el tema de

uyó una preg
guntó a las p
ue dos tercer
ogares son in

G

atos de la encue

G

Compos

ladino (m

Violencia en Gu

constructor,

esta.

mbres y de m
upado en la
de servicios
la categoría

e constante

encia de pro
condición fu

mposición d

terísticas de
la composi

gunta relativ
personas si s
ras partes d

ndígenas (34

Gráfico 3.3

esta.

80.5%

19.5%

uatemala

sición ét

estizo) i

uatemala. Estud

7.0
.3

13.
6.1
4.6

49.

mujeres por s
categoría qu

s (15%) y e
a más impo
es el porcen

ofesionales y
ueron incluid

de hogares.

e la muestra
ición étnica
va a la autoa
se considera

de los hogare
4.9%).

tnica

indígena

io estadístico en

0% 1.3
3% 21.2
.7% 13.9
1% 4.5
6% 2.4
.8% 50.2

separado, se
ue incluye a
en la catego
rtante para
ntaje de hom

y científicos
dos en la cate

a es el nive
a en Guatem
adscripción i
aban indígen
es de la mu

46.3

53.7

Otros depar

n cinco departam

3% 8.2
2% 21.5
9% 27.6

5% 10.5
4% 7.0
2% 100.

encuentra qu
a los agricu
oría de ofic
mujeres es

mbres estudi

(1.9%) así
egoría de otr

l de hogare
mala resulta
identitaria a

nas o ladinos
uestra son la

3%

7%

rtamentos

mentos.

35

2%
5%
6%
5%

0%
.0%

ue un
ltores

ciales,
la de

iantes

como
ros en

es. Al
muy
nivel

s. Los
adinos

Violencia en

36

Si se desa
la muest
autoident
invierte y
poco me
composic
de 1 indíg
que se co

En el tem
reciben a
hogar y q
periódica
personas
Guatema
15.9% fre

Fuente: ela

Otro indi
del hogar
propia, al
son prop
reducida
bajo de c
los cuatro
cada 10 (

n Guatemala. Est

agrega la inf
tra es de 19
tificados co
y un poco m
enos de la m
ción étnica d
gena por cad

onsideran ind

ma económic
ayuda econó
que puede co
amente pase

afirmaban
la frente a l
ente al 23.4%

aboración propi

icador socio
r. En ese se
lquilada o p

pias (77.8%)
es prestada

casas propias
o departame
(89.1%).

19.3%

total

tudio estadístico

formación po
9.5% de ho
mo ladinos

más de la mit
mitad como
de la muestra
da 4 ladinos,
dígenas.

co, se dispo
ómica de un
orresponder

algún tipo
recibir este

los otros de
% que se rec

ia en base a da

económico t
entido, se ob
prestada. El p
), una canti
(3.4%). Sin

s (68.2%) y
entos restant

Ayuda

o en cinco depar

or departame
ogares autoi
. Mientras
tad de los ho
o ladino (46
a de acuerdo
, en el resto

ne de varios
a persona d
a migración
de ayuda. E

e tipo de a
epartamentos
cibe en los ot

G

atos de la encue

tomado en c
btuvo inform
promedio de
idad menor
n embargo, e
un mayor po
tes, la propi

G

económ

rtamentos.

entos, se obs
identificados
que en los
ogares se au
6.3%). Es d
o al departam
de departam

s datos. En
distinta a los

a otro país,
En términos
ayuda (19.3%
s. En Guatem
tros departam

Gráfico 3.4

esta.

cuenta, fue l
mación respe
e la muestra
es alquilad

es claro que
orcentaje de
edad de las

15.9%

uatemala

mica exte

serva que en
s como indí

otros depa
utoadscribe c
decir, existe
mento. Si en

mentos hay u

primer lugar
s miembros

a lo interno
generales, s

%). El porc
mala la rece
mentos.

la relación q
ecto a si la c
a fue que la
da (18.8%)
e en Guatem
e casas alquil

casas está e

erna al h

n Guatemala
ígenas y 80
artamentos l
como indíge
e una clara
n Guatemala
una ligera ma

r, se investi
que viven a
 del país o a
se encontró
centaje varía
epción de ay

que se tiene
casa en la q
mayor canti
y una canti

mala exista u
ladas (29%)
en una relac

23.4

Otros depa

hogar

la proporció
0.5% de ho
la proporció

ena (53.7%),
diferencia

a la proporci
ayoría de ho

gó si los ho
actualmente
algún familia

que 1 de ca
a si se com
yuda se redu

con la prop
que se residí
idad de vivie
idad mucho

un porcentaje
, mientras q
ción de casi

4%

rtamentos

ón de
ogares
ón se
, y un
de la
ión es
ogares

ogares
en el

ar que
ada 5
mpara
uce a

piedad
ía era
endas

o más
e más

que en
 9 de

Esto par
urbanizac
es más pr
el 30% de

Fuente: ela

Más sign
reportado

 Al respe
de indaga
ingreso m

El dato m
represent
Q.2,000.0
promedio
promedio
INE).

Tomando
difícilme
encuentra
Q.1,001.0

14 Una posi
ciudad capi

rece indicar
ción, una con
recaria.14 No
e viviendas a

aboración propi

nificativo, s
os de los hog

cto, se elabo
ar sobre los

mensual fijo

más importa
ta el 60% d
00, que apen
o de Q.1,95
o para el mi

o en cuenta
nte alcanza
a entre Q.50
00 y Q.5,000

ible explicació
ital es la fuerte

77.8%

18.8%

3.4%

total

que en el
ndición imp
o es casual q
alquiladas.

ia en base a da

sin embargo
gares entrevi

oró una tabla
 ingresos se
y que sería m

ante fue que
de la mues
nas cubre el
53.07) y no
ismo año de

dichas cifra
a llenar las

01.00 y Q.1,0
0.00, y sólo u

ón a esta dismin
e migración de

l departame
ortante de ex
que en este

G

atos de la encue

o, es la info
istados.

a de rangos d
emanales en
más fácil cal

e en el rango
tra, lo que
costo de la
se acerca a

e Q.3,564.0

as, se puede
 necesidade
000.00 a la s
un 0.8% obt

nución de la pr
los departame

G

Propied

Propia

Violencia en Gu

ento de Gua
xistencia, co
sentido, el d

Gráfica 3.5

esta.

ormación qu

de ingresos y
vista de qu

lcular el ingr

o de ingreso
significa u
canasta bás

a cubrir la
6 (según cá

concluir qu
s básicas. S
semana, un
tiene ingreso

ropiedad del ho
entos y de los lu

68.2%

29.0%

2.7%

Guatemala

dad del h

Alquilada

uatemala. Estud

atemala que
omo la propi
departamento

ue se obtien

y egresos po
ue en activid
reso semana

os por sema
un ingreso m
sica alimenta
canasta bás

álculos elabo

ue la mayorí
Sólo el 26.8%
12.4% obtie

os mayores d

ogar y correspo
ugares rurales

hogar

Prestada

io estadístico en

e tiene el
edad del lug
o de Guatem

ne en térmi

or semana. S
dades agríco
al.

ana que lleg
mensual pro
aria (para 20
sica vital qu
orados con

ía de person
% alcanza u
ne ingresos

de Q.5,000.0

ondiente aume
a la capital y lo

89

6.
4.

Otros depa

n cinco departam

mayor grad
gar donde se
mala presente

inos de ing

Se tomó el cr
olas, no exis

a hasta Q.50
omedio de
009 tuvo un
ue tuvo un
 informació

nas de la mu
un ingreso q
que oscilan

00.

ento del alquile
os centros urba

9.1%

.7%

.2%

artamentos

mentos.

37

do de
vive,

e casi

gresos

riterio
ste un

00.00
hasta
valor
valor

ón del

uestra
que se

entre

er en la
anos.

Violencia en

38

Fuente: ela

Si se cal
encontrad
extrema p
de pobrez

Fuente: ela

Las difer
Guatema
muestra
tercera pa

meno

de 1

de 2

de 50

de 100

más

n Guatemala. Est

aboración propi

lcula el ingr
dos en la mu
pobreza (me
za (menos de

aboración propi

rencias por
la presenta
está en un n
arte se encu

os de 100

101 a 200

201 a 500

01 a 1000

01 a 5000

s de 5000

Distr

20%

40%

40%

Total

tudio estadístico

ia en base a da

reso máxim
uestra (4.85
enos de 1 dó
e 2 dólares a

ia en base a da

departament
un porcenta

nivel de no-
uentra en un

4,7%

0,8%

ribución d

Cálculo
Extre

o en cinco depar

G

atos de la encue

mo de hogare
 por hogar),

ólar al día po
al día por per

G

atos de la encue

to también
aje bajo de
-pobreza (53
nivel de ex

12,4

de ingreso
qu

G

o de pob
ema pobreza

rtamentos.

Gráfica 3.6

esta.

es por mes
, 1 de cada
or persona) y
rsona).

Gráfica 3.7

esta.

son muy sig
extrema po

3.4%), mien
trema pobre

15,3%

4%

os seman
uetzales)

7.8%

38.9%

53.4%

uatemala

breza en
Pobreza

y por núm
5 hogares s
y 2 de cada

gnificativas.
obreza (7.8%
ntras que en
eza (33.6%)

26,

nales por

n la mues
No pobre

mero de integ
e encuentran
5 se encuen

. En los térm
%) y más d
n los otros d

y apenas un

8%

 hogar (e

33.6

41.3

25.1

Otros depar

stra
eza

grantes de h
n en situació
ntran en situ

minos utiliz
de la mitad
departamento
na cuarta pa

40%

en

6%

3%

1%

rtamentos

hogar
ón de

uación

zados,
de la
os, la
rte se

encuentra
resultan m

3.2. Cap

Para la m
estructura
validar e
social es
propone D
autora.

3.2.1. Cap

En términ
en la que
cada 4 pa
grupo (33
participac
otros dep
pocas las
porcentaj

Fuente: ela

Si se hac
muestra p
grupos es
presenta

N

a en un niv
muy similare

pital social

medición del
ales y cognit

el instrument
tructural en
De Silva par

pital social

nos estructu
e se encuentr
articipa en 2
3%). Si se o
ción es men

partamentos
s personas
je más eleva

aboración propi

e el análisis
participa en
s bastante re
el cuadro qu

33%

40,4%

26,6%

Total

No es miemb

vel de no-po
es y se aprox

capital socia
tivos del cap
to en Perú

n términos d
ra capital so

estructural

urales, la prim
ra que en tot
2 ó más gru
observa la d
or en Guate
la no partici
que particip
do que sí lo

ia en base a da

por tipo de
n algún grup
educida, a ex
ue refiere el t

bro de grupo

obreza (25.1
xima al porc

al se utilizó
pital social, a
en 2005. N

de capital so
cial cognitiv

mera dimens
tal, 2 de cada
upos (26.6%
diferencia G
mala (45.2%
ipación se re
pan en 2 o
hacen en otr

G

atos de la encue

grupo en el
po religioso
xcepción de
tipo de grupo

G

Afiliac

os Miemb

Violencia en Gu

%). Los po
entaje de la

el instrumen
así como la c

No obstante,
ocial estruct
vo alto y baj

sión del SAS
a 5 entrevist

%), mientras
Guatemala y
% no particip
educe bastan

más grupo
ros departam

Gráfica 3.8

esta.

que particip
(56.8%), pe
asociacione
o en el que s

45,2%

44%

10,8%

uatemala

ción gru

bro de un gru

uatemala. Estud

orcentajes de
muestra tota

nto llamado
codificación
se propone

tural alto y
o, que no se

SCAT se re
tados particip
que 1 de ca
otros depar

pa en ningún
nte (18.7%).
os en Guate
mentos (45.1

pa, se encuen
ero que la p
s comunitar
se ha particip

pal

upo Miem

io estadístico en

e pobreza p
al.

SASCAT, q
n que utiliza
 una calific
bajo, en a

e encuentra e

fiere a la afi
pa en un gru
ada 3 no par
rtamentos, s
n grupo), mi
Además, se
mala (10.87
%).

ntra que más
participación
ias (19%). A
pado:

18,7

36,2

45,1

Otros depar

mbro de 2 ó

n cinco departam

para ambos

que mide asp
M. De Silva

cación del c
analogía a la
en el trabajo

filiación a gr
upo (40.4%)
rticipa en ni
e advierte q
ientras que e
e advierte qu
7%), frente

 de la mitad
n en otro tip
A continuaci

7%

2%

1%

rtamentos

más grupos

mentos.

39

casos

pectos
a para
apital
a que
de la

rupos,
, 1 de
ingún

que la
en los
ue son

a un

d de la
po de
ión se

s

Violencia en

40

Grupo

sindicato
asociació
asociació
grupo po
grupo re
grupo de
grupo es
otro

Fuente: ela

En términ
entrevista
persona y

Sin emba
individua
Además,
(45.1%) d

Fuente: ela

Si se ana
los famil
comunita
apoyado

n Guatemala. Est

o en que se
os
ón comunita
ón de mujere
olítico
ligioso

eportivo
studiantil

aboración propi

nos de apoy
ados no repo
y 1 de cada 3

argo, al com
al (48.4%) fr

el apoyo d
de lo que es

aboración propi

aliza por fue
liares (43.9%

arios (7.2%).
a los entrevi

43%

24,5%

32,5%

Total

sin ap

tudio estadístico

Cuad

participa

aria
es

ia en base a da

yo social por
orta apoyo d
3 (32.5%) re

mparar, Guat
rente a un po
de dos o má

en Guatema

ia en base a da

nte de apoy
%), le sigu
. A continua
istados:

poyo ap

o en cinco depar

dro 3.2 Grup

Tota

atos de la encue

r parte de pe
de personas
porta el apoy

temala repor
oco más de u
ás personas
ala (21.7%).

G

atos de la encue

o, se puede
uen los líde
ación se pres

G

Apoyo d

poyo de 1 pe

rtamentos.

po en el que

al
3.9%
19%

7.5%
4%

56.8%
7.1%

5%
6.7%

esta.

ersonas, se o
(43%), 1 de
yo de 2 ó má

rta casi la m
una tercera p
es un poco

Gráfica 3.9

esta.

apreciar que
res religioso
senta el cuad

48,4%

30,0%

21,7%

Guatemala

de indivi

ersona

e se particip

Guatemala
1.
7.
2.
1.

47.

2.
0.

observa que
 cada 4 (24.
ás personas.

mitad de per
parte de los o
o más del do

e la fuente m
os (27.1%),
dro que refie

iduos

apoyo de 2

pa

a Otros
.9%
.2%
.4%
.4%
.6%
5%

.7%

.6%

el porcentaj
.5%) reporta

rsonas que n
otros departa
oble en otro

más importa
, vecinos (2
ere el tipo d

36,7

18,2

45,1

Otros depa

2 ó más pers

departamen
6

33
13

7
67

9
7

14

je mayoritar
a el apoyo d

no reciben a
amentos (36
os departam

ante de ayud
23.4%) y lí
de persona q

7%

2%

1%

rtamentos

sonas

ntos
6.4%
3.2%
3.6%
7.1%
7.7%
9.5%
7.9%
4.1%

rio de
de una

apoyo
6.7%).
mentos

da son
íderes

que ha

Pe

familiar
vecinos
amigos n
líderes c
líderes re
políticos
trabajado
trabajado
otros

Fuente: ela

En términ
menores.
(73.7%),
(14.1%)
grupo (40

Fuente: ela

Tan solo
de cada 5

rsona que a

no vecinos
omunitarios
eligiosos
s
ores gobiern
ores ONGs

aboración propi

nos de recep
 En total, L
frente a la m
que en los
0.6%).

aboración propi

los grupos r
5 personas re

26,3%

Total

ayuda

no

ia en base a da

pción de apoy
La mayoría d
minoría que
demás depa

ia en base a da

religiosos so
eciben de est

Cuadro 3.3

Tota

atos de la encue

yo social po
de personas
sí lo hace (2

artamentos, d

Gr

atos de la encue

on una fuent
ta fuente (22

G

Apo

Violencia en Gu

3 Ayuda ind

al
43.9%
23.4%
20.9%

7.2%
27.1%

1.9%
3.9%

2%
0.6%

esta.

r parte de or
no reporta n

26.3%). El p
donde 2 de

ráfica 3.10

esta.

te apreciable
2.4%).

14,1%

Guatemala

oyo grup

uatemala. Estud

dividual

Guatemala
39.5
14.
14.3

18.4
0.7
1.4
0.4
0.4

rganizacione
ningún tipo
porcentaje en

cada 5 pers

e de ayuda, s

al

io estadístico en

Otros
5%
1%
3%
1%
4%
7%
4%
4%
4%

es, los porce
de apoyo de

n Guatemala
sonas sí repo

siendo que u

40,6

Otros depa

n cinco departam

departamen
49
34
28
14
37

3

0

ntajes son m
e parte de gr

a es mucho m
orta ayuda d

un poco más

6%

rtamentos

mentos.

41

ntos
9.2%
4.8%
8.9%
4.8%
7.6%
3.3%

7%
4%

0.7%

mucho
rupos

menor
de un

s de 1

Violencia en

42

G

grupo re
Fuente: ela

Si se an
religiosos
fuente im
la fuente
apoyo qu

Otra cara
pero la ay

Otra área
comunita
(59.5%),
porcentaj
diferencia
la mayor
menor a l

Fuente: ela

Por últim
Silva real
posible e
social est

n Guatemala. Est

Grupo que a
ligioso

aboración propi

nalizan en c
s en la vida

mportante de
más fuerte

ue se recibe e

acterística in
yuda que se

a de evalua
arias. La ma

casi 1 de
je menor lo
a importante

ría de person
la mitad de l

aboración propi

mo, se puede
liza para el c

elaborar una
tructural. De

59,5%

23,1%

17,5%

Tota

Pa

no participa

participa en

participa en

tudio estadístico

Tab

yuda

ia en base a da

conjunto est
a de las per
 apoyo. Sin
de apoyo. T

es poco impo

nteresante es
recibe de gru

ación del ca
ayoría de en
cada 4 par
hace en do

e al dividir e
nas no partic
la muestra en

ia en base a da

 efectuar un
capital socia
escala de 0

e 0 a 2 se pu

%

%

%

al

rticipaci

en actividade

1 actividad c

2 ó más activ

o en cinco depar

bla 3.4 Ayud

Tota

atos de la encue

tas tres resp
rsonas, pues
embargo, ta

También es n
ortante desde

s que se rep
upos es muc

apital social
ntrevistados
rticipa en a
os actividade
el comportam
cipa en activ
n los otros d

Gr

atos de la encue

na clasificaci
l cognitivo.
 a 4 tomand
uede clasific

ión en a

es comunitar

omunitaria

vidades comu

rtamentos.

da de grupo

al
22.4%

esta.

puestas, se
 son un esp

ambién se ob
notorio que,
e grupos y o

porta una pa
cho menor (2

l estructural
 reporta no

al menos un
es comunita
miento de la
vidades com

departamento

ráfica 3.11

esta.

ión del capit
De acuerdo

do en cuenta
car como cap

71,3%

17,5%
11,1%

Guatemala

ctividad

rias

unitarias

os religiosos

Guatemala
12

advierte la
pacio import
bserva la im
 a excepción

organizacion

rticipación i
26.3%).

l es la de
o participar
na actividad
arias (17.5%
a muestra. En

munitarias (7
os (45.6%).

tal social est
a la clasifica

a todos los a
pital social e

des comu

a Otros
.1%

importanci
tante de par

mportancia de
n de los gru
es.

importante e

participación
en activida

d comunitari
). De nuevo
n Guatemala
1.3%) frente

tructural aná
ación que ha
aspectos eva
estructural b

45

29

24

Otros dep

unitarias

departame

ia de los gr
rticipación y
e la familia

upos religios

en grupos (6

n en activid
des comuni
ia (23.1%)
o se advierte
a, se adviert
e a un porce

áloga a la qu
ace esta auto
aluados de c
bajo y de 3 a

5,6%

9,5%

4,9%

artamentos

s

ntos
35%

rupos
y una
como
os, el

67%),

dades
itarias
y un

e una
te que
entaje

ue De
ora, es
apital
a 4 se

puede cl
clasificac

Fuente: ela

En términ
estructura
es muy
estructura
clasificac

3.2.2. Cap

En el tem
armonía s
imparcial
(60.3%),
de ellas
sienten p

15 Es conve
validar el in
del informa
informante
que la preg
16 Otra mu
sabe/ No re
aprovechar

lasificar com
ción son los

aboración propi

nos generale
al (34%) fre
distinta en
al (20%) y
ción (50.4%)

pital social

ma de aspec
social (si se
lidad.15 La m
afirmó que
(68.4%)16, a
arte de la co

eniente señalar
nstrumento, a
ante, varias co

e. Tuvo que esp
gunta tenía la si
uestra de la dif
esponde “fue r
rse de ellas (38

34,0%

66,0%

Total

Alt

mo capital
siguientes:

ia en base a da

es, una tercer
ente a dos te

Guatemala
y en otros
).

cognitivo

ctos cognitiv
llevan bien l
mayoría de
siente que l
afirmó que

omunidad (93

r que esta preg
la pregunta sob

ontestaron que
pecificarse si l
ignificación re
ficultad origina
relativamente a

8.6%).

Área e
to Capital Soc

estructural

Gr

atos de la encue

ra parte de la
erceras parte
, donde sól
departament

vos del capi
las personas
entrevistado

las personas
las persona
3.8%).

gunta originó ci
bre el sentido d
sí, pero se det
as personas se
querida.
ada por esta pr
alto (9.3%) y q

G

estructur
cial Estructur

Violencia en Gu

alto. Los

ráfica 3.12

esta.

a muestra se
s con bajo c
lo 1 de cad
tos donde

ital social, s
s), sentido de
os reportó c
les tratarían

as se llevan

iertas dificulta
de imparcialid
tectó que la pr

e aprovecharían

regunta, es que
que casi una te

20,0%

80,0%

Guatemala

ral de ca
ral Bajo

uatemala. Estud

datos que

e puede calif
capital estruc
da 5 entrev
la mitad de

se evaluaron
e pertenencia
confiar en la
n con imparc
bien con lo

des. Cuando se
ad que dice si
regunta era equ
n para mal del

e el porcentaje
ercera parte co

apital so
o Capital Soci

io estadístico en

se obtienen

ficar con un a
ctural (66%)
vistados rep
e la muestr

n cuatro asp
a a la comun
as personas
cialidad (no
os demás (8

e realizó el est
las personas se
uivalente a ped
l informante pa

e de personas q
ontestó que las

50,4

49,6

Otros depar

cial
ial Estructura

n cinco departam

n al hacer

alto capital s
). La distribu

porta alto c
ra cae en

pectos: confi
nidad y senti
de la comun
se aprovech

84.7%) y q

tudio cualitativ
e podrían aprov
dir ayuda o ap
ara que se ente

que contestaro
s personas si p

4%

6%

rtamentos

al

mentos.

43

dicha

social
ución
apital
dicha

ianza,
do de
nidad

harían
que se

vo para
vechar

poyo al
endiera

on “No
podrían

Violencia en

44

Fuente: ela

Las difer
en los asp
confianza

Tabla 3.

Guatema
Otros de

Estos elem
forma: de
cognitivo
social co
entrevista
parte (33

n Guatemala. Est

aboración propi

encias que s
pectos de arm
a e imparcial

5 Diferencia

Lugar
ala
epartamentos

mentos parc
e 0 a 2 resp

o, y de 3 a
ognitivo. Si
adas reporta
%) reporta n

60.3%

confianza

E

tudio estadístico

ia en base a da

se observan e
monía y per
lidad. A con

as d aspecto

Co

s

ciales se inte
puestas posit
4 respuestas

iguiendo est
an niveles a
niveles bajos

im

Element

o en cinco depar

Gr

atos de la encue

entre Guatem
tenencia, au

ntinuación se

os de capita

onfianza
50.9%
71.4%

gran en la es
tivas en esto
s positivas e
ta agrupaci
altos de cap
s de capital s

68.4%

parcialidad

tos de ca

rtamentos.

ráfica 3.13

esta.

mala y otros
unque sí se a
e presenta un

l social cogn

armonía
81
88

scala desarro
os 4 elemen
en estos 4 e
ón, se adv

pital social c
social cognit

a

apital so

departamen
dvierten dife

na tabla con

nitivo Guate

a perte
.2%
.6%

ollada por D
ntos se clasif
elementos se

vierte que c
cognitivo (67
tivo.

84,7%

armonía

ocial cog

ntos no result
erencias entr
estos resulta

emala-otros

enencia i
90.6%
97.5%

e Silva (200
fica como b
e clasifica c
casi 2 de c
7%), mientr

per

nitivo

tan tan llama
re los aspect
ados:

s departame

imparcialid
60
77

05) de la sigu
ajo capital s
como alto c
cada 3 per
ras que la te

93,8%

rtenencia

ativas
tos de

entos

dad
0.6%
7.7%

uiente
social
apital
sonas
ercera

Fuente: ela

Si se des
social cog

Si se hac
estudio, s
otras pala
social est

3.3.

En el tem
comunida
la violenc
la comun

En esta m
gobierno
para reso

En un pr
fuego (28
(20.2%).
casa fue m

El dato
problem

aboración propi

agrega, en G
gnitivo (58.6

ce una com
se advierte q
abras, la gen
tructural) qu

Percepción

ma de percep
ad, en la cas
cia en relació

nidad y las ra

misma secci
para resolve
lver este pro

rimer momen
8.8%), frent
Mientras qu

muy bajo (5

más claro e
a propio o

67%

33%

Total

ia en base a da

Guatemala c
6%) frente a

mparación en
que el capital
nte tiende a r
ue a tener una

n de violenci

pción de vio
sa, la princip
ón al año pa
azones que e

ión, también
er el problem
oblema.

nto, casi 1 d
te a la mitad
ue el porcent
.7%).

es que más
 de la fam

Área
al

Gr

atos de la encue

asi 6 de cad
3 de cada 4

ntre los dos
l social estru
recibir meno
a buena opin

ia

olencia, se b
pal preocupa
asado, la perc
encuentran la

n se buscó e
ma de la viol

de cada 3 en
d que dice q
taje de perso

s de la mita
milia es la v

G

cognitiv
to capital soc

Violencia en Gu

ráfica 3.14

esta.

da 10 entrevi
personas en

tipos de ca
uctural es má
os apoyo y p
nión de su co

buscó indaga
ción de las p
cepción de l
as personas e

evaluar la im
lencia y si pe

ntrevistados
que no (50.
onas que rep

ad de las p
violencia (5

58,6%

41,4%

Guatemala

va de cap
cial bajo

uatemala. Estud

istados se pu
n otros depar

apital social
ás bajo que e
participar me
omunidad (c

ar en torno a
personas, el
os hechos de
en torno a la

magen que t
ercibían trab

reportó que
9%) y 1 de
ortó la prese

personas con
8.6%), muy

pital soc
o capital socia

io estadístico en

uede clasific
rtamentos (7

investigado
el capital soc
enos (dimen
apital social

a la presenci
incremento
e violencia m

a violencia.

tienen respec
bajo de la mu

sus vecinos
 cada 5 que
encia de arm

nsideraban q
y por encim

76,8

23.2

Otros depa

cial
al

n cinco departam

car en alto c
76.8%).

os en el pre
cial cognitiv
siones del c
l cognitivo).

ia de armas
o disminuci

más frecuent

cto al trabaj
unicipalidad

s tienen arm
e dice no sa

mas de fuego

que el prin
ma de la po

8%

2%

rtamentos

mentos.

45

apital

esente
vo. En
apital

en la
ón de
tes en

jo del
d local

mas de
aberlo
 en la

ncipal
obreza

Violencia en

46

(21.3%),
importan
de violen
comunica

Fuente: ela

Como se
en el tota
por depa
preocupa

Estas ma
Especialm
disfruta d
y casi un
elevados
encontrar

En el re
preocupa
considera
la educac
11.9% re

17 Es neces
en la econo

n Guatemala. Est

la salud (1
cia que los g

ncia como po
ación y otras

aboración propi

aprecia, la
al y en la di
artamento e

ación por la v

arcadas dife
mente en Gu
de mayores i

40% se enc
en este dep

ron y que ay

esto de dep
ación, pero c
a como la pr
ción se encu
spectivamen

sario señalar qu
omía guatemalt

58.6%

21.3%

11.9%
8.2%

total

tudio estadístico

11.9%) y la
guatemalteco
or la exposic
s fuentes.

ia en base a da

tendencia a
ivisión por d
es bastante
violencia (74

erencias pue
uatemala, se
ingresos (si b
cuentra en co
partamento (p
yudan tambié

partamentos,
con un porce
incipal preo

uentran tamb
nte).

ue dichos porce
teca (especialm

Princ

Violen

o en cinco depar

a educación
os y guatem
ción continua

Gr

atos de la encue

considerar l
departamento
e grande. E
4.2%) que el

eden explica
puede adver
bien casi un
ondiciones d
posteriormen
én a explicar

, el problem
entaje inferio
cupación pa

bién valorado

entajes se prod
mente en 2009)

G

cipal pro

ncia Pobr

rtamentos.

n (8.2%).17

altecas le da
a a la inform

ráfica 3.15

esta.

la violencia
os. Pero tam
El departam
l resto de dep

arse en func
rtir que hay
8% se encu

de pobreza) y
nte se verán
r esta situaci

ma de viol
or a la mitad
ara casi 1 de
os como pro

ducen en un per
).

74.2%

14.0%
6.7%
5.1%

uatemala

oblema

reza Salu

Esto eviden
an al problem
mación que s

como el pri
mbién, la var
mento de G
partamentos

ción de dos
un porcentaj

uentra en con
y los índices
n los porcent
ón).

lencia se m
d (40.1%) y
cada 3 entre

oblemas por

ríodo de crisis

percibid

ud Educa

ncia de form
ma, tanto por
e genera des

incipal probl
riación entre
Guatemala

s (40.1%).

s factores q
aje mayor de
ndiciones de
s de violenci
tajes de vict

mantiene co
el problema

evistados (29
un porcenta

económica dec

40.1

29.9

18.0

11.9

Otros depar

do

ación

ma muy cla
r sufrir de he
sde los medi

lema se man
e los encues
presenta m

que se comb
e la població
e extrema po
a son mucho
timización q

omo la prin
a de la pobre
9.9%) y la sa
aje mayor (1

clarada y con e

1%

9%

0%

9%

rtamentos

ara la
echos
ios de

ntiene
stados
mayor

binan.
n que
breza
o más
que se

ncipal
eza se
alud y
8% y

efectos

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

En términos comparativos (referidos al último año), la mayoría de la gente encuestada cree que la
violencia ha aumentado en su comunidad (55.2%) y sólo una minoría percibe que la violencia ha
disminuido (13.9%), en tanto que una tercera parte considera que se ha mantenido igual (30.9%).

TESTIMONIO 1

X es una comunidad de aproximadamente 30,000 personas y cercana a una cabecera departamental.
Varios testigos afirman que jóvenes que se transportan en motocicletas disparan a otros jóvenes con
quienes tienen conflictos o que no quieren participar en las “maras”, asaltan a los transeúntes, etc. Se
reportan extorsiones realizadas con esta modalidad a diversos comercios. Hay expresiones respecto a
que “ni salir a la puerta se podía” o de ciertas perturbaciones a la vida cotidiana directamente atribuibles
a la violencia. Las personas se cuidaban mucho de no salir en horas de la noche o mantener cerradas las
puertas de sus hogares que, tradicionalmente, mantenían abiertas. Cierre de comercios e incluso,
personas que tuvieron que salir de la comunidad a otros lugares debido a no soportar la situación de
violencia y las extorsiones que se producían.

Sin embargo, aunque no se puede calificar de lugar seguro, varias personas expresan que ha existido
cierto descenso de la violencia pública en el lugar. La información que se ha conseguido apunta a un
fenómeno de limpieza social. En efecto, se habla de al menos dos masacres producidas en la comunidad
(registradas por los medios de comunicación), en un lapso menor al de seis meses. Se dice que un grupo
de empresarios o personas vinculadas con las autoridades locales (quizá ambas incluso) “contrataron” a
un grupo de sicarios de otro lugar para que asesinaran a los delincuentes locales. Las personas
entrevistadas hablan que los masacrados pertenecían a grupos delincuenciales que se dedicaban a
extorsionar y asaltar. El resultado fue que el nivel de violencia ha disminuido. No totalmente, ni
siquiera se podría decir que el lugar es seguro, pero la gente percibe que hay menos violencia y de
hecho, las personas entrevistadas manifiestan su acuerdo por esta forma de eliminar la violencia.

Otra vez, los datos varían de forma importante de acuerdo a la división efectuada. En el
departamento de Guatemala, la percepción de aumento de la violencia es mayoritaria, casi 2 de
cada 3 personas consideran que la violencia ha aumentado en relación al año anterior (64.4%),
mientras que en los otros departamentos el porcentaje no llega a la mitad (43.9%). La percepción
que la violencia es igual respecto al año anterior se encuentra en casi 1 de cada 4 personas de
Guatemala (23.3%) y de 2 por cada 5 personas en los otros departamentos (40.2%), mientras que
los que piensan que la violencia disminuyó tienen un porcentaje muy parecido (12.3% para
Guatemala y 16% para los otros departamentos).

47

Violencia en

48

Fuente: ela

En el tem
resultado
los más fr

Posterior
sexual (5

18 En este
respuestas
19 En Gua
especificar

n Guatemala. Est

aboración propi

ma de cuáles
os globales in
frecuentes lo

rmente sigue
.6%), y otro

caso, los porc
de un total de

atemala, en est
ra la respuesta.

55.2%

30.9%

13.9%

total

Comp

tudio estadístico

ia en base a da

s son los hec
ndican que s
s robos (63.

en las amena
s (12.9%)19.

centajes no cor
8 posibles.
ta categoría fu

paración

o en cinco depar

Gr

atos de la encue

chos de viole
son los atenta
5%), los asa

azas (19.8%)
.

rresponden a u

ue frecuente l

G

de violen

mayor

rtamentos.

ráfica 3.16

esta.

encia más fr
ados contra

altos (49.2%)

), lesiones (

un 100%, dado

a respuesta “m

64.4%

23.3%
12.3%

uatemala

ncia respe

igual

recuentes oc
la propiedad
) y las extors

13.5%), secu

o que en esta

muerte” o “mu

ecto al añ

menor

curridos en l
d los que má
siones (28.6%

uestros (6.1%

pregunta, se p

uertos” cuando

43.9

40.2

16.0

Otros depar

ño anteri

la comunida
ás ocurren, s
%).18

%) y la viol

podían elegir h

o se solicitó q

9%

2%

0%

rtamentos

or

d, los
iendo

lación

hasta 3

que se

Fuente: ela

Si se hac
otros dep
percepció
extorsión
ocurrenci

La princi
asalto (61
los otros
(20.5% fr

Una posi
riqueza,
departam
urbanos y
los datos

Cu

He
Robo
Asalto
Lesiones
Amenaz
Extorsió

violació

s

a

e

aboración propi

e un cuadro
partamentos
ón de los sig
n y otros, fre
ia en término

ipal diferenc
1.8% frente

departamen
rente a 7.7%

ible explicac
pues Guate

mento con un
y con menor
en un cuadr

uadro 3.7 Pe

echos de vio

s
as a la vida
n

ón sexual

secuestro

otro

lesiones

menazas

extorsión

asalto

robo

Percepc

ia en base a da

comparativ
s, se pueden
guientes hech
ente a que e
os de lesione

cia parece a
a 33.8% de

ntos). En ca
% en Guatem

ción a esta v
emala, que
na alta frecu
res ingresos
ro comparati

ercepción d

olencia

5,6%

6,1%

ción de h

Gr

atos de la encue

o con el tota
n apreciar
hos de viole
en los otros
es, violación

advertirse en
los otros dep

ambio, las le
ala).

variación se
es más urb

uencia de as
son los que

ivo.

de hechos de

G

12,9%

13,5%

19,8

echos de
la co

Violencia en Gu

ráfica 3.17

esta.

al de la mue
algunas dif

encia en Gua
departamen

n sexual y se

n que en Gu
partamentos
esiones son

encuentra e
rbano y con
saltos, mient
reportan me

e violencia G

Guatemala

8%

28,6%

e violenci
munidad

uatemala. Estud

stra, el depa
ferencias. E
atemala: robo
tos se tiene
cuestro.

uatemala ha
) y extorsion
más vistas

en términos
n niveles m
tras que los
enos asaltos.

Guatemala-

68.3%
61.8%

7.7%
24.%

40.7%

a más fre
d

io estadístico en

artamento de
En general,
o, asalto, am
la percepció

ay una mayo
nes (40.7% f
en los demá

del grado d
mayores de

otros depar
. A continua

Otros depar

Otr

49,2%

ecuentes

n cinco departam

e Guatemala
hay una m

menazas a la
ón de una m

or percepció
frente a 13.8
ás departam

de urbanizac
ingresos, e

rtamentos, m
ación se pres

rtamentos

ros
57.9
33.8
20.5
14.7
13.8

63,5%

en

mentos.

49

y los
mayor

vida,
mayor

ón de
8% de

mentos

ción y
es un
menos
sentan

9%
8%
5%
7%
8%

%

Violencia en

50

Violació
Secuestr
Otros

Fuente: ela

En cuant
puede ap
mayoría
(52.7%),
atribuye
(38.6%),
explicaci
familiare
factores c
(6.7% y 5

Fuente: ela

Cuando s
advierte q
más atrib
delincuen
familiare

Mientras
30.7%), v
conflictos
política e

conflict

par

pro

de

n Guatemala. Est

ón sexual
ro

aboración propi

to a la atribu
preciar que e

considera q
que es un fa
la comisión
razones que
ón es la qu
s (33.3%) y
como la par
5.5% respect

aboración propi

se analizan l
que la atribu
buidas en Gu
ncia común
s (42.2% fre

que en los
venganza u o
s de tierra o

es pequeña y

to de tierra o

rticipación po

veng

oblemas fami

narcotr

v

elincuencia co

po

Atribu

tudio estadístico

ia en base a da

ución de raz
existen tres
que la princ
factor de ord
n de hechos
e son “intrín
ue lo remit
y la vengan
rticipación p
tivamente).

ia en base a da

los porcenta
ución de cau
uatemala que
(49.9% fren

ente a 22.2%

s otros depa
otro motivo
o agua (10.

y muy pareci

 agua

olítica

otros

ganza

liares

ráfico

vicios

omún

breza

ución de ra

o en cinco depar

atos de la encue

zones o mot
líneas expli

cipal razón p
den estructur
s violentos a
nsecas” a la c
te a factore
nza u otros
olítica o los

Gr

atos de la encue

ajes haciendo
sas de los he
e en los dem
nte a 42.6%

%).

artamentos h
emocional (
8% frente a
da en ambos

5,5%

6,7%

azones par

rtamentos.

esta.

tivaciones p
cativas para
para comete
ral, no perso
a la delincu
comisión de
s personale
motivos em

s conflictos d

ráfica 3.18

esta.

o la distinci
echos de vio

más departam
), narcotráfi

hay una may
(29.1% frent
a 1.2%). En
s grupos.

15,5%

21,7

ra cometer

4.6%
4.7%

14.3%

para cometer
a los hechos
er un hecho
onal. Otra lín
uencia comú
e hechos de v
s como los

mocionales (
de tierra o a

ón Guatema
olencia varía
mentos: pobr
ico (41.8% f

yor atribuci
e a 15.7%),

n tanto que

7%

33,

r hechos d

r los hechos
 de violenci

o de violenc
nea muy imp
ún (46.7%)
violencia. L

s vicios (42
(21.7%). En
agua resultan

ala y otros d
a. Hay cuatro
reza (56.6%
frente a 34.7

ón a vicios
otros (19%
la atribución

3%

38,6%

42,1%

4

e violencia

6.9
7.7

11.3

s de violenc
ia. En gener
cia es la po
portante es l
o al narcotr
a tercera lín

2.1%), probl
n tanto que
n poco atrib

departamento
o razones qu

% frente a 47
7%) y probl

(56.3% fre
frente a 12.7
n a particip

%

46,7%

52,7%

a

9%
7%
3%

ia, se
ral, la

obreza
a que
ráfico

nea de
lemas
otros

buidos

os, se
ue son
.9%),
lemas

ente a
7%) y
pación

%

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

En Guatemala se da mayor importancia a causas estructurales como la pobreza, la delincuencia
común y el narcotráfico. Mientras que en los otros departamentos parece existir una mayor
atribución a causas atribuibles a las personas como los vicios y la venganza. En los otros
departamentos también se observa una mayor relevancia de los conflictos de tierra o agua frente a
su casi nula importancia en Guatemala.

Una posible explicación a este comportamiento es una estructura de valores diferente entre
Guatemala y los otros departamentos. Otra es que la violencia tiene comportamientos distintos en
el ámbito más urbano, más ladino y de mayor riqueza (Guatemala) frente a los otros
departamentos más rurales, más indígenas y de menor riqueza.

Cuadro 3.8 Atribución de razones de hechos de violencia Guatemala-Otros departamentos

Causa atribuida Guatemala Otros

Pobreza 56.6% 47.9%
Delincuencia común 49.9% 42.6%
Vicios 30.7% 56.3%
Narcotráfico 41.8% 34.7%
Problemas familiares 42.2% 22.2%
Venganza u otro motivo emocional 15.7% 29.1%
Otros 12.7% 19%
Conflictos de tierra o agua

1.2% 10.8%
Participación política 6% 7.5%

Fuente: elaboración propia en base a datos de la encuesta.

Frente a esta percepción sobre la violencia, se puede apreciar que la opinión respecto al trabajo
del gobierno para combatir la violencia no es buena, así como también se manifiesta que no
existe involucramiento de las municipalidades para resolver el problema.

En el primer tema, el gobierno es mal evaluado por casi la mitad de los entrevistados (47.5%, que
se divide en 30.3% que lo califica como malo y 17.2% como muy malo) y una cantidad similar lo
califica de regular (42%), mientras sólo un 10.5% lo califica bien (9.6% como bueno y 0.9%
como muy bueno). Esta percepción puede ser explicada en dos factores íntimamente ligados: la
incompetencia/dificultad del gobierno para combatir la violencia y el propio aumento de los
índices de violencia.

51

Violencia en

52

Fuente: ela

De acuer
más clara
gobierno
y si se ag
55.1%. S
14.7% de
(37.7%) l

Fuente: ela

.6%

Mu

n Guatemala. Est

aboración propi

rdo a la divi
a en Guatem
es evaluado

grupan las ca
i se sigue di

e la població
lo califica ne

aboración propi

Calific

M

% 1.4%

uy Bueno

Calific

tudio estadístico

ia en base a da

isión efectua
mala. Si se a
o de esa form
ategorías de
icha división
ón, casi la m
egativamente

ia en base a da

30

cación de

Muy Bueno

6.7%
13.

Bueno

cación de

Gu

o en cinco depar

Gr

atos de la encue

ada, la tende
agrupan las
ma por el 7.3
malo y muy

n, en los otro
mitad lo evalú

e.

Gr

atos de la encue

0%

17%

el gobiern

Bueno

37

.3%

el gobiern

uatemala

rtamentos.

ráfica 3.19

esta.

encia a eval
categorías d

3% de la pob
y malo, el go
os departame
úa regular (4

ráfico 3.20

esta.

1% 10%

%

no para c

Regular

7.6%

47.6%

Regular

no para co

Otros dep

luar menos p
de bueno y m
blación, un 3
bierno es ev

entos el gobi
47.6%) y un

%

42%

ombatir

Malo

30.5%30

Malo

ombatir l

partamento

positivamen
muy bueno,
37.6% lo eva
valuado nega
ierno es bien

n poco más d

la violenc

Muy malo

2
0.0%

o

la violenc

s

nte al gobier
en Guatema

alúa como re
ativamente p
n evaluado p
de la tercera

cia

o

24.6%

7.7%

Muy malo

cia

rno es
ala el

egular
por un
por un

parte

Pero tamb
siguiente
apreciar
siguiente

Fuente: ela

Por últim
observa q
(78.5%).

Cuando s
diferencia
apenas un
Guatema
departam

0

1

2

3

4

bién es posi
s valores: 4
que en todo
 gráfica, la c

aboración propi

mo, en el tem
que casi 4 d

se observa la
a importante
na de cada
la (10.9%),

mentos (35.1%

Guatem

Calif

ble hacer otr
4= muy buen
os los depar
calificación p

ia en base a da

ma del involu
de cada 5 p

a distribució
e entre el de
10 personas
un poco m

%).

1.28

mala Quetz

ficación

ro tipo de ev
no, 3= buen
rtamentos el
promedio se

Gr

atos de la encue

ucramiento d
personas no

ón de acuerd
epartamento
s advierte tra

más de la ter

1.56

zaltenango

del gob

Violencia en Gu

valuación. S
no, 2= regul
l gobierno e
 encuentra e

ráfico 3.21

esta.

de las munic
ha visto tra

do a la divis
o de Guatem
abajo de las
rcera parte

1.

San Marco

ierno po

uatemala. Estud

i se procede
lar, 1= malo
es mal evalu
entre malo y

cipalidades p
abajo de las

ión efectuad
mala y los cu
s municipalid
de la muest

.83

os Chiqu

or depar

io estadístico en

e a realizar u
o y 0= muy
uado. Como
regular.

para combat
municipalid

da, se observ
uatro restant
dades en el
tra lo advier

1.71

uimula

rtament

n cinco departam

una escala co
y malo es po

se aprecia

ir la violenc
dades en el

va que exist
tes. Mientra
departamen

rte en los d

1.7

Petén

o

mentos.

53

on los
osible
en la

cia, se
tema

e una
as que
nto de
demás

7

Violencia en

54

Fuente: ela

Al hacer
importan
o se man
propiedad
distinta e

La otra c
contra la
este prob

3.4. He

3.4.1. Fre

El corazó
administr
delincuen
cada 10
violencia

De este t
(71.3%),
(2.7%), o
departam

n Guatemala. Est

aboración propi

r un análisi
tes es la alta

ntiene igual,
d los que m
n el departam

conclusión i
delincuenci
lema.

chos de viol

ecuencia de

ón del pres
rar la encu
ncial, no fam
hogares (11

a durante lo

total, se enc
seguido de

o siguiendo
mentos es cer

21.5%

total

Munic

tudio estadístico

ia en base a da

s global de
a percepción
sin reducirs

más se come
mento de Gu

mportante, e
a y se consid

lencia

hechos de v

sente estudio
uesta (por
miliar). Lo q
1.6%) de los
os últimos se

cuentra que
e Quetzalten

la distinció
rcana a la ter

ipalidade

o en cinco depar

Gr

atos de la encue

e esta secci
n de hechos d
se. Lo que la
eten, aunque
uatemala fre

es que se at
dera que las

violencia

o se refiere
hecho de

que se enco
s cinco dep
eis meses.

Guatemala r
nango (11.3%
ón hecha, el
rcera parte de

G

es partici

rtamentos.

ráfica 3.22

esta.

ión, se obse
de violencia
as personas

e se puede in
nte a los otro

tribuye poca
municipalid

 a los hech
violencia s

ontró en est
artamentos

registra el m
%), Chiquim
l porcentaje
el total enco

10.9%

uatemala

pan en co

erva que un
y la sensaci
perciben es
ndicar que p
os departam

a efectividad
dades no se h

hos de viole
se entienden
te sentido es
s estudiados

mayor porce
mula (8.7%)
 de hechos

ontrado (28.7

ombate a

na de las c
ón que el pr
que son los

parece exist
mentos.

d al gobiern
han involucr

encia que s
n los hech
s que un po
s ha sufrido

ntaje de hec
, Petén (6%
de violenci

7%).

35.1

Otros depar

a la violen

conclusiones
roblema se a
s delitos con
tir una diná

no en su com
rado para res

se encontrar
hos de viol
oco más de

o de un hech

chos de viol
%) y San M
ia en el res

1%

rtamentos

ncia

s más
grava

ntra la
ámica

mbate
solver

on al
lencia

1 de
ho de

lencia
Marcos

to de

Fuente: ela

Ahora bi
entrevista
resultado

7

Gu

Mario v
comunid
normal c
vive en u
menos, n

El prime
“patojo”
Sigue un
increpa s
cierra lo

Mario af
bala y le

La segun
dice algu
se retiran
casa. Es
dejaba a
después
quitó esa

aboración propi

ien, si se c
as por depart

os:

71,3%

atemala

Distr

vive con su m
dad, una cabe
con una vida
una comunida
no son robos n

ero de ellos s
” en la calle. E
n pequeño int
saca un revól
s ojos y no le

firma que no
e dispara. Sigu

nda ocasión v
unas cosas, lo
n huyendo. In
taba fuerteme

a mi hermano,
de lo sucedid

a idea”.

ia en base a da

onsidera el
tamento se o

11,3%

Quetzalten

ibución d

mamá y dos
ecera departa
bastante norm

ad violenta, re
ni golpes, sin

sucede cerca d
Este le dice q
tercambio don
ver y le dispa

e pega un tiro.

se mueve en
ue sin darle y

viajaba en un
o encañona, a
nmediatament
ente asustado
, a mi mamá y
do, la idea de

Gr

atos de la encue

porcentaje
obtienen resu

ango Ch

de hechos

TEST

hermanos en
amental. Por
mal. No obsta
eporta varios

no intentos de

de su hogar.
que es el “gat
nde cada quie
ara 6 tiros a u
.

esos angustia
y el agresor “s

na bicicleta y
aprieta el gatil
te después de

o: “Tuve cerra
y de allí solo
matar a sus a

Violencia en Gu

ráfica 3.23

esta.

de hechos
ultados distin

8,7%

hiquimula

s de viole

TIMONIO 2

n una viviend
las aparienc

ante, tiene su
hechos de vi
asesinato de

En horas de
to”; él respon
en vuelve a af
una distancia r

antes moment
se va como vi

dos jóvenes
llo y “clic”. E
e estos atentad
ado aquí com
en casa. Hast

agresores fue

uatemala. Estud

de violenci
ntos. La sigu

6%

Pete

encia en l

da sencilla en
cias, se aprec
uficientes exp
olencia en los
los que se ha

la noche va c
nde que no, q
firmar esta id
relativamente

tos. Sin emba
no”.

se le acercan
El arma está e
dos no quería

mo dos meses
ta vendí mi te
bastante fuer

io estadístico en

a en relació
uiente gráfic

n S

la muestr

n un lugar p
cia como un
eriencias para
s últimos seis

a escapado mi

caminando y
que en realida
dentificación.
e corta. Cada v

argo, todavía s

n. Uno lleva u
encasquillada
a ni podía salir
s. Ya no abría
eléfono”. Indi
rte. “Afortuna

n cinco departam

ón al númer
ca presenta d

2,7%

San Marcos

ra

periférico de
joven bastan

a contar. Com
s meses. Dos
ilagrosamente

encuentra a u
ad es el “seco
El joven que
vez que dispa

saca una últim

una escuadra,
y los agresor
r enfrente de
a mi casa. Só
ica también q
adamente se m

mentos.

55

ro de
dichos

su
nte
mo
 al
e.

un
o”.
le

ara

ma

le
res
su

ólo
que
me

Violencia en

56

Fuente: ela

En térmi
investiga
cinco me
(entre 10
meses. Si
29.8% y
22.9% re
es realme

En prime
como se
el presen
la frecuen

En segun
registrado
estudio, l
“¿Ha suf
últimos s
número d

Los sinta
en una m

20 Para tene
por 100,00
homicidios
de homicid

Gu

n Guatemala. Est

aboración propi

nos globale
ción de 200

ediciones mo
0% y 12.4%
in embargo,
37.3%) hab

especto al pr
ente significa

er lugar, la m
sabe, es uno

nte estudio, h
ncia de hech

ndo lugar,
o entre ambo
la pregunta q
frido su fam
seis meses?
de respuestas

agmas “acto
misma pregu

er una referenc
0 (2007: 23), l

s, hay otros mu
dios en el muni

15,3%

uatemala

Porcenta

tudio estadístico

ia en base a res

s, si se com
07 se adviert
ostradas que

%) afirmaban
cuando se a

bía sido vic
omedio obte
ativa, así que

muestra utili
o de los mun
hay departam
hos de violen

la otra hipó
os estudios s
que permitía

milia un acto
”. Esta form
s positivas q

de violencia
unta, pueden

cia, en el mism
o que la convie

unicipios que ti
icipio de Guate

14,9%

Chiquim

aje de hech

o en cinco depar

Gr

sultados de la e

mpara con lo
te que el po
e realizó el
n haber sufr
ampliaba la p
ctimizado (
enido en las
e se quisiera

zada por el
nicipios que
mentos de la
ncia es bastan

ótesis que e
se refiere a la
a el registro d
o de violenci
ma de pregu
que se registr

a” y “muert
n significar

mo estudio, se m
erte en una de
ienen mayores
emala y un may

%

mula

hos de vio
dep

rtamentos.

ráfica 3.24

encuesta.

os hechos de
orcentaje enc
PNUD enco
ido un hech
pregunta a l
PNUD 2007
mediciones

a aventurar d

PNUD se re
más hechos

a muestra co
nte más redu

explica el m
a forma de p
de hechos de
ia o muerte
untar pudo
raron.

e de un fam
un evento

menciona que
las ciudades m
índices, aunqu

yor número de

8,6%

Peten

olencia en r
artamento

e violencia
contrado en
ontró que u
ho de violen
los hogares,
7: 37). Esto
realizadas p

dos hipótesis

estringía al m
s de violenci
mo San Mar

ucida.

menor núme
preguntar po
e violencia fu
de un famili
haber influi

miliar por vio
de un imp

la ciudad capit
más violentas d
ue los números
otros hechos d

9,6

Quetzalt

relación a
o

que registra
este estudio

uno de cada
ncia durante
uno de cada

o significa u
por el PNUD
s que la expli

municipio de
ia registra,20

rcos y Quetz

ero de hech
or tales hecho
fue formulad
iar por viole
ido en el re

olencia” al e
acto muy f

tal tiene una ta
e América. En
s brutos indiqu
de violencia.

6%

tenango

la muestra

a el PNUD
o es bajo. E
10 entrevis

e los últimos
a 3 hogares (
una diferenc
D. Esta difer
iquen.

e Guatemala
0 mientras q
zaltenango d

hos de viol
os. En el pre

da de esta ma
encia duran
elativamente

estar relacion
fuerte para c

asa de 108 ases
n términos de ta
uen un mayor n

1,8%

San Marcos

a por

en su
En las
stados
s seis
(entre
cia de
rencia

a que,
que en
donde

lencia
esente
anera:
te los
 bajo

nados
cierto

sinatos
asas de
número

s

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

57

número de personas. En otras palabras, esta pregunta puede limitar las respuestas positivas
debido a que la forma de preguntar deja pensar en un hecho que deja efectos muy fuertes en las
vidas de los entrevistados, mientras que pueden existir otro tipo de hechos como robos de
celulares, pleitos menores o amenazas que se llegan a “normalizar” y a no tomar en cuenta. Y es
hasta después de haber realizado esta pregunta que se llega a caracterizar el hecho de violencia
(posteriormente se verá la “fenomenología” de la violencia utilizada para caracterizar el hecho).

La otra gran interrogante que plantean los resultados encontrados, es la discrepancia entre los
hechos de violencia registrados (11.6%) y la percepción de la violencia como el problema
que genera la mayor preocupación (58.6%).

Una posible respuesta es que la violencia es uno de los principales temas que aparecen en los
medios de comunicación y en la opinión pública, debido al impacto y lo inmediato de los hechos
de violencia, especialmente de los asesinatos. Esta construcción mediática del tema ayuda a
posicionarlo como el principal problema existente al momento. Además, aún cuando el
porcentaje de hechos de violencia sea relativamente bajo frente a la cifra que PNUD encuentra en
su estudio, significa que uno de cada 10 hogares ha sufrido un hecho de violencia durante los
últimos seis meses, una proporción que bien considerada es bastante alta y que afecta de manera
más amenazante que la pobreza a la que es posible también, irse acostumbrando.21 La violencia
impacta de una forma más fuerte, entonces, a raíz de la presión mediática y del impacto que
genera, se vuelve la preocupación más importante.

También se produce lo que en el Informe de Estado de la Región en Desarrollo Humano
Sostenible se denomina como “neblina cognitiva” que tiene que ver con la incomprensión real del
problema de la violencia y que:

“entorpece y confunde la apreciación de la situación en este ámbito, sus factores causales
y los escenarios y medidas prácticas posibles para mejorarla de manera compatible con
los principios, organización y funcionamiento de los Estados de derecho en el área”
(2008: 470).

De los 1,300 hogares entrevistados, en 150 se registró al menos un hecho de violencia durante los
últimos seis meses, registrándose 6 muertes de familiares por hechos violentos (2.46%). Sin
embargo, en algunos hogares se pudo registrar 2 o más hechos de violencia, por lo que el total de
hechos de violencia asciende a 174. De este total de hechos de violencia, se tiene una
caracterización básica que se presenta de la siguiente forma:

21 Se puede considerar que los altos índices de violencia generan respuestas específicas, entre las que se incluye
ciertas reacciones ansiógenas.

Violencia en

58

Fuente: ela

Como se
propiedad
de violen
(4.3%).

Después
averiguar
encuentra
razones q

Si se agru
agua, nar
(14.5%),

0
10
20
30
40
50
60
70
80
90

100

P

n Guatemala. Est

aboración propi

puede adve
d (86.5%) y
ncia existe a

de haber c
r la atribució
an para sufri
que inicialme

upan todas l
rcotráfico, p
se obtiene la

86,5%

Pérdida de pr

Car

tudio estadístico

ia en base a da

ertir, en casi
en más de la

agresión físi

confirmado l
ón de razon
ir un hecho
ente se atribu

as razones q
participación
a siguiente g

%

opiedad

racteriza

o en cinco depar

Gr

atos de la encue

 9 de cada
a mitad, exis
ca (24.7%),

la presencia
nes/motivacio

de violencia
uyeron para

que recibiero
n política y
gráfica:

58,3%

Amenaza

ación de

rtamentos.

ráfica 3.25

esta.

10 hechos d
ste también
 siendo el a

a de un hec
ones de hab
a, muestran
que existier

on menos de
problemas f

A

los hech

de violencia
amenaza (58
abuso sexua

cho de viole
ber sido vict
una diferenc

ra violencia e

el 5% de resp
familiares) j

24,7%

Agresión física

hos de v

se experime
8.3%). En 1

al una propo

encia en el
timizado. La
cia muy mar
en Guatemal

puestas (con
junto a la c

a Ab

violencia

enta la pérdi
de cada 4 he

orción minor

hogar, se b
as razones q
rcada frente
la.

nflictos de tie
ategoría de

4,3%

uso sexual

a

da de
echos
ritaria

buscó
que se
 a las

erra o
otros

Fuente: ela

Si se com
que hay
sufrido e
delictiva)
pobreza y
otras pala
son muy
de la prop

3.4.2. Ca

Respecto
dos homb
varían un
una mayo
la menor

Al consi
personas
mientras

22 Una razó
hecho de v
de la violen

vengan

aboración propi

mpara con la
diferencias
n el hogar.2

), sólo se ma
y factores pe
abras, mient
variadas, cu
pia actividad

racterizació

o a las víctim
bres (63.6%
n poco respe
or similitud
era de 10%

derar únicam
s que sufren
s que 1 de ca

ón metodológic
violencia, sólo
ncia en Guatem

nza u otro m

deli

Motivo

ia en base a res

gráfica 3.18
significativa

22 De las tre
antiene la atr
ersonales (qu
tras que las r
uando se suf
d delincuenc

ón de las víc

mas directas
%) hay una m
ecto a lo reg
entre la prop
en las medic

mente aque
n un hecho
ada 4 es mu

ca que contribu
se admitían do

mala.

motivo emoc

pob

v

o

incuencia co

os atribu

Gr

sultados de la e

8 Atribución
as frente a

es líneas exp
ribución a la
ue combinad
razones que
fre un acto c
cial.

ctimas

del hecho d
mujer víctim
gistrado por
porción de h
ciones que s

ellos hechos
o de violenc
ujer (24.1%)

uye a la difere
os respuestas,

cional

breza

vicios

otros

omún

uidos al

Violencia en Gu

ráfica 3.26

encuesta.

n de razones
las razones

plicativas qu
a delincuenci
dos suman u
se proponen
oncreto la m

de violencia,
ma del hecho

las encuesta
hombres y m
se realizaron

 donde exis
cia donde h
).

ncia, es que en
frente a tres re

5,8%

6,5%

10,1%

hecho d

uatemala. Estud

para los hec
que se atrib

ue se encontr
ia común, m

un 15.9%) se
n para que e

motivación a

en la muest
o de violenc
as mostradas

mujeres (la di
durante 2 añ

stió violenc
hay daño fí

n la pregunta s
espuestas admi

22,4%

de violen

io estadístico en

chos de viole
buyen al he
raron (estruc

mientras que
e mantienen
xista violenc

atribuida está

tra se encuen
cia (36.4%).
s del PNUD
iferencia ma
ños).

cia física. T
ísico son ho

sobre razones p
itidas en la pre

ncia sufr

n cinco departam

encia, se adv
echo de viol
ctural, perso
las atribucio
muy alejada
cia en Guate
á dada en fun

ntra que por
 Estos resul

D que encont
ayor era de 1

Tres de ca
ombres (75.

para haber sufr
egunta sobre ra

68%

rido

mentos.

59

vierte
lencia
onal y
ones a
as. En
emala
nción

r cada
ltados
traron
7% y

ada 4
.9%),

rido un
azones

%

Violencia en

60

Fuente: ela

En térmi
situándos
población
se van ale

Fuente: ela

0.16%

5‐9

n Guatemala. Est

aboración propi

inos de eda
se en el rang
n de 20-24 a
ejando de es

aboración propi

Víc

1.00%

3.71%

10‐14 15‐19

Por

tudio estadístico

ia en base a res

ades, la ma
go de 15 a
años (22%).
stas edades, s

ia en base a res

ctimas d

%

5.22%

3.66

9 20‐24 25‐2

rcentaje

o en cinco depar

Gr

sultados de la e

ayor propor
34 años (64
En la muest
se encuentra

Gr

sultados de la e

36%

de hecho

homb

6%

5.10%

2.9

29 30‐34 35

de vícti

rtamentos.

ráfica 3.27

encuesta.

rción de víc
4.1% acumul
tra se encuen
an menos víc

ráfica 3.28

encuesta.

os de vio

bres muj

93%
2.58%

1

5‐39 40‐44 4

mas por

ctimas son
lado) con un
ntra que, en
ctimas de vio

64%

olencia p

jeres

1.49%

3.83%

45‐49 50‐54

r rango d

jóvenes y
na mayor fr
términos ge

olencia.

por sexo

1.69% 1.74%

55‐59 60‐64

de edad

adultos jóv
recuencia en
enerales, mie

o

%

2.96%

1.49

4 65‐69 >= 7

venes,
ntre la
entras

9%

70

3.4.3. Ca

La encue
o fuera d
se encon
comunida
porcentaj
Guatema
otros dep
es dentro

Fuente: ela

En segun
encuentra
más pelig
(25.7%),
advierte e
“refugio”
en el hog

23 En otros
fiesta, bar o

racterizació

esta permite c
de la comunid
ntró que un
ad (56.2%),
je varía si se
la es muy s

partamentos,
 de la comun

aboración propi

ndo lugar, si
a que existen
groso es la c
en tercer lu

en estas frec
” que a vece
gar.

s, se incluyen
o cantina y otro

56.2%

43.8%

Total

ón del hecho

caracterizar
dad, lugar en

na ligera m
, frente a l
e divide en t
similar en té

el lugar don
nidad (67.4%

ia en base a da

i se excluyen
n cuatro lug
calle o el cam
ugar el bus (
cuencias es q
es se cree qu

las categorías

o, cuya frecuen

Lugar
dentro de

o

el hecho en
n el que ocu
ayoría de h
os que ocu
términos de
érminos de d
nde ocurren
% frente a 32

Gr

atos de la encue

n las catego
gares donde
mino (40.8%
(15.1%) y en
que la propia
ue es, puesto

s de otro medi
ncia individual

G

de ocu
la comunida

Violencia en Gu

función de c
urre dentro, d
hechos de v
urrieron afue

Guatemala y
dentro/ fuera
más hechos

2.6%).

ráfica 3.29

esta.

orías que obt
ocurren la m

%), en segun
n cuarto lug
a vivienda n
o que uno de

io de transport
l es muy baja.

51.5%

48.5%

uatemala

rrencia
ad afu

uatemala. Estud

cuatro aspec
día de la sem
violencia fu
era de la c
y otros depa
a de la com
s de violenci

tuvieron men
mayoría de h
ndo lugar se
gar la parada
o resulta un

e cada cuatro

te, lugar de tra

 del hec
uera de la co

io estadístico en

ctos: si el hec
mana y hora
ueron sufrid
comunidad (
artamentos. L

munidad. Sin
ia en una pro

nos del 5%
hechos de vi
encuentra la

a de bus (7.2
lugar exent

o hechos de

abajo, centro e

67.4

32.6

Otros depar

cho
omunidad

n cinco departam

cho ocurre d
del día. Ade

dos dentro
(43.8%). Pe
La proporció
embargo, e

oporción de

de respuesta
iolencia. El
a propia viv
2%).23 Lo q
o de peligro
violencia su

educativo, com

4%

6%

rtamentos

mentos.

61

dentro
emás,
de la

ero el
ón en
en los
2 a 1

as, se
lugar

vienda
que se
os o el
ucede

mercio,

Violencia en

62

Fuente: ela

Pero ade
departam
camino (
común qu

En otros
es la prop
la comun
violencia
(27.3%) y

C

Vivienda
Bus
Otro med
Lugar de
Centro e
Comerci
En una f
refresque
En la cal
Parada d
Otro

Fuente: ela

0

5

10

15

20

25

30

35

40

45

en

n Guatemala. Est

aboración propi

más, existen
mentos. En G
(46.3%), mi
ue son lugar

departamen
pia vivienda
nidad, se adv
a dentro de la
y en tercer lu

Cuadro 3.9

Lu
a

dio de transp
e trabajo
educativo
io
fiesta, bar, c
ería
lle, en el cam

de bus

aboración propi

40,8%

la calle o cam

Luga

tudio estadístico

ia en base a res

n diferencia
Guatemala el
ientras que
es públicos.

ntos la situac
(40.9%). Si

vierte que en
a comunidad
ugar la parad

Lugar de oc

ugar

porte

cantina, chich

mino

ia en base a res

25,

ino vivie

r donde

o en cinco depar

Gr

sultados de la e

s interesante
lugar donde

el segundo
El tercer lug

ción es distin
 se combina

n los otros de
d y dentro d
da de bus (1

currencia d

hero,

sultados de la e

,7%

enda

e se prod

rtamentos.

ráfica 3.30

encuesta.

es si se hac
e ocurren m
lugar es el

gar es la vivi

nta. El lugar
a este dato co
epartamentos
e la viviend
1.4%).

del hecho Gu

Guatem

encuesta.

15,1%

bus

dujo el h

ce la distinc
ás hechos de
bus (19.4%

ienda (19.4%

r donde ocur
on el lugar en
s hay una m
a. En segund

uatemala-O

mala
19.4%
19.4%

.9%
2.8%

.9%
1.9%

.0%

46.3%
5.6%
2.8%

7,2

parada

hecho de

ión entre G
e violencia e

%), ambos l
%).

rren más hec
n términos d

mayor frecuen
do lugar se e

Otros depart

Otros dep

2%

de bus

e violenc

Guatemala y
es en la calle
lugares tiene

chos de viol
de dentro/fue
ncia de hech
encuentra la

tamentos

partamento
40

4
2

6
2

27
11

4

11,3%

otros

cia

otros
e o el
en en

lencia
era de
hos de
a calle

os
.9%
.5%
.3%
.0%
.0%
.8%
.3%

.3%

.4%

.5%

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

En términos de día de ocurrencia, se advierte que hay un descenso los días lunes (6.7%) y un
ligero aumento los días miércoles, (16.4%), viernes (17.2%) y los días sábados (20.1%), día
cuando se registra una mayor frecuencia. Una posible explicación para este aumento en fines de
semana, lo puede dar el mayor consumo de alcohol o una mayor exposición a situaciones de
riesgo (salidas, fiestas).

En el departamento de Guatemala se observa que, si se deja fuera el día miércoles, los días donde
ocurrieron más hechos de violencia son viernes (22.4%) y sábado (18.4%).

Mientras que en los otros departamentos, si se excluyen los jueves, los días donde ocurrieron más
hechos de violencia son los sábados (25%) y los domingos (19.4%).

Cuadro 3.10 Días de ocurrencia del hecho

Día de la semana Total Guatemala Otros departamentos
lunes 6.7% 5.1% 11.1%
martes 13.4% 13.3% 13.9%
miércoles 16.4% 19.4% 8.3%
jueves 13.4% 11.2% 19.4%
viernes 17.2% 22.4% 2.8%
sábado 20.1% 18.4% 25.0%
domingo 12.7% 10.2% 19.4%

Fuente: elaboración propia en base a resultados de la encuesta.

En términos de horario, se advierte que prácticamente en todo el día existe peligro de sufrir un
hecho de violencia. Si se excluyen las categorías de “mediodía” y “madrugada”, la frecuencia es
muy similar para los hechos que ocurren en la noche (31.3%), en la mañana (30.6%) y en la tarde
(26.4%). Agrupando las categorías de noche y tarde, se advierte que existe mayor peligro de
sufrir un hecho de violencia después del mediodía (57.7%).

Cuadro 3.11

Horario Total Guatemala Otros departamentos
por la noche 31.3% 30.4% 33.3%
por la mañana 30.6% 34.3% 21.4%
por la tarde 26.4% 25.5% 28.6%
mediodía 9.7% 8.8% 11.9%
madrugada 2.1% 1.0% 4.8%

Fuente: elaboración propia en base a resultados de la encuesta.

Sin embargo, cuando se reduce a violencia física, se observa que el momento más peligroso es
la noche, donde ocurre un poco más de la mitad de los hechos en los que se registra daño
físico (51.6%).

63

Violencia en

64

3.4.4. Ca

Se puede
de violen

En prime
fuego y
violencia

Una pued
hecho de
hechos de

En todo c
hechos d

Fuente: ela

Otra dife
respuesta

Una posib
dimensió
armonía,
pueden ap

hogare

hoga

n Guatemala. Est

racterizació

en detectar al
ncia y los que

er lugar, hay
sufrieron u

a (33.4%). Es

de ser que h
violencia. L

e violencia.

caso, parece
de violencia.

aboración propi

erencia enco
as en torno a

ble interpret
ón cognitiva

se tiene un
provechar de

es no victimi

ares victimi

Prese

tudio estadístico

ón de los ho

lgunas difere
e no lo repor

y una diferen
un hecho de
sto puede ten

hay más ten
La segunda e

e existir un

ia en base a res

ontrada es
l capital soc

tación de est
del capital
menor sent

e uno.

izados

izados

encia de

o en cinco depar

gares víctim

encias signif
rtan.

ncia entre lo
e violencia
ner diversas

nencia de arm
es que una m

na asociació

Gr

sultados de la e

que sufrir
ial cognitivo

tos resultado
social. Se

tido de perte

e armas d

rtamentos.

mas de hech

ficativas ent

os hogares qu
(58.4%), fre
interpretaci

mas de fueg
mayor tenenc

n importan

ráfica 3.31

encuesta.

un hecho d
o.

os es que el s
deja de con

enencia y au

de fuego

hos de violen

tre los hogar

ue reportan
ente a los q
ones.

go en lugare
cia de armas

nte entre ten

de violencia

sufrir un hec
nfiar en las
umenta la se

33,4%

o en el v

ncia

res donde se

que el vecin
que no sufr

es donde es
de fuego se

nencia de a

a también p

cho de violen
personas, se

ensación de q

vecindar

reporta un h

no tiene arm
rieron hecho

posible sufr
relaciona co

rmas de fue

puede altera

ncia disminu
e advierte m
que los dem

58,4%

rio

hecho

mas de
os de

rir un
on los

ego y

ar las

uye la
menos
más se

Fuente: ela

3.4.5. Ca

Para los a
respecto
hechos d
mujeres.
mayoritar
mujeres
porcentaj

Fuente: ela

aboración propi

racterizació

agresores se
al hecho suf

de violencia,
Si se mir

riamente ho
agresoras. A
je muy alto d

aboración propi

Hogare

Difere

ia en base a res

ón de los agr

e cuenta con
frido. En pri
 casi en 9 (
a fríamente

ombres. No
A falta de o
de mujeres q

ia en base a res

47.30%

es victimizad

ncia de c

S

Cu

sultados de la e

resores

la informac
imer lugar, s
(88.4%) part
e este porce

obstante, re
otros datos q
que participa

Gr

sultados de la e

dos

capital s

12

Sexo de
hom

Violencia en Gu

uadro 3.32

encuesta.

ción que las
se cuenta co
ticiparon ho
entaje, se p
esulta preoc
que permitan
an en hechos

ráfica 3.33

encuesta.

social co

88

2%

los agre
bres muje

uatemala. Estud

víctimas dir
on el sexo de
ombres y sol
puede conc
cupante que
n comparar,
 delictivos.

6

Hogares n

ognitivo

%

esores
eres

io estadístico en

rectas o fam
e los victima
lo en 1 (11.

cluir que lo
e se encuent
, se puede p

61.9%

no victimizad

(confian

n cinco departam

miliares repor
arios. De cad
.6%) particip
os agresores
tre un 11.6%
pensar que e

dos

nza)

mentos.

65

rtaron
da 10
paron
s son
% de
es un

Violencia en

66

En el cas
mujeres a

Otro aspe
conocía a

En un p
realizarlo
solo una
participar
menos de

En términ
un poco
ocasiones

Respecto
encuentra
mientras

Una inter
originar
provienen
inmediata

Fuente: ela

Otra apre
porcentaj

Un

n Guatemala. Est

so de los he
asciende un p

ecto interesa
a su agresor

porcentaje si
o (39.8%), in

persona y e
ron 4 agreso
el 5% del tot

nos de edad,
más de la t
s en que part

o a la aparie
a que en la m
que en 1 de

rpretación so
esta identifi
n de la pro
amente.

aboración propi

eciación que
jes menores

3,9%

niforme

tudio estadístico

echos en los
poco hasta l

ante, es que
(16.3%).

ignificativo
ncluyendo a
en una sexta
ores (9%), l
tal de hechos

, en más de l
tercera parte
ticiparon niñ

encia de los
mitad de oc
cada 6 ocas

obre esta dif
ficación, en
opia comuni

ia en base a res

se buscó, fu
al 5% y se a

6,6%

Otra

Apa

o en cinco depar

que existió
legar a casi

también se r

de los hec
 hombres y

a parte partic
los hechos
s.

la mitad de o
e, los agreso
ños o ancian

s agresores,
casiones, se
iones se le o

ficultad para
tanto que h

idad, como

Gr

sultados de la e

ue la del grup
agrupan en l

ariencia

rtamentos.

 violencia fí
1 de cada 5

reporta que

chos de vio
mujeres. En

ciparon 3 pe
donde partic

ocasiones, lo
ores eran “ad
os (0.8% par

 si bien res
caracteriza c

observa como

a identificar
hay casos e

se puede a

ráfica 3.34

encuesta.

po de perten
la categoría d

13,8%

Marero

de los a

física, el por
eventos (19.

en casi 1 de

olencia, part
n 1 de cada
ersonas (16.5
ciparon más

os agresores
dultos (36.7
ra ambos gru

sulta una ap
como “norm
o “marero” (

a los victim
en que los v
apreciar en

nencia de los
de otros, se

25,7%

NS/N

gresore

rcentaje de a
.4%).

e cada 6 ocas

ticiparon do
4 hechos (2

5%), en 1 de
s de 4 agres

 eran “jóven
%), siendo
upos).

preciación m
mal” a sus ag
(13.8%).

marios es el m
victimarios
los datos q

 agresores. S
encuentra qu

%

NR r

s

actos donde

siones, la ví

os personas
29.3%) lo re
e cada 10 he
sores repres

nes” (61.7%)
insignifican

más subjetiv
gresores (46

miedo que p
son conocid
que se pres

Si se excluye
ue la mayor

46,7%

ropa normal

hubo

ctima

para
ealizó
echos

sentan

) y en
te las

va, se
6.7%),

puede
dos o
sentan

en los
parte

de atribuc
(32.2%) y

Resulta i
que lo qu
grupo.

Fuente: ela

Respecto
entrevista
mientras
otro grup

También
la influen
cuando ex

Por últim
en un lug

Si se obs
actúan en
difícil ob

v

ciones se co
y vecinos (6

nteresante s
ue se atribuy

aboración propi

o a la atribu
ados opina q
que una min

po no sabe o

se reporta q
ncia de alco
xiste agresió

mo, se encuen
gar que la víc

serva el conj
n parejas o m
tener indicad

6%

vecinos

Gru

oncentra en d
%).

eñalar que s
ye a la aparie

ia en base a res

ución del lug
que los agres
noría opina q
no responde

que en una d
ohol u otra d
ón física (30

ntra que en
ctima frecue

unto de dato
más miembr
dores sobre

10%

otros

upo de p

delincuencia

se atribuye m
encia, lo que

Gr

sultados de la e

gar de orige
sores vienen
que proviene
e (18.9%).

e cada seis o
droga (17%)
.3%)

una de cada
nta (21.5%)

os, se tiene q
ros para rea
la apariencia

pertenen

Violencia en Gu

a común (40.

más del dob
e quizás hab

ráfica 3.35

encuesta.

en de los ag
de fuera de

e de su propi

ocasiones, se
), aunque el

a cinco ocasi
.

que los agre
alizar los hec
a de los agre

11,4%

NS/NR

ncia atri

uatemala. Estud

.3%), al que

ble de ocasio
ble del preju

gresores, se
su comunid

ia comunida

e pudo percib
l porcentaje

iones, se rep

esores tiende
chos de viol
esores.

32,2

mar

buido al

io estadístico en

 le sigue el g

ones al grup
uicio existent

 encuentra
dad, barrio o
ad, barrio o c

bir que el ag
aumenta a

porta la pres

en a ser hom
lencia. Sin e

2%

ra d

l agreso

n cinco departam

grupo de ma

po de las “m
te en torno a

que 2 de ca
colonia (65

colonia (15.5

gresor estaba
una tercera

sencia del ag

mbres jóvene
embargo, es

40,3%

delincuencia
común

r

mentos.

67

areros

maras”
a este

ada 3
.5%),

5%) y

a bajo
parte

gresor

es que
s muy

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

68

3.5. Impacto de la violencia

Uno de los aspectos menos estudiados del fenómeno de la violencia actual, es el impacto que
produce en las víctimas. En el presente estudio, se trató de recoger la apreciación respecto al
impacto que genera el sufrir un hecho de violencia desde distintos aspectos. En primer lugar, se
obtiene que en 1 de cada 5 hechos de violencia se produjo una lesión física (21.9%). A su vez,
esta lesión fue causada la mitad de las veces por el uso de fuerza física (50%), por arma de fuego
(27.3%), arma punzo cortante (15.6%) y otros objetos (12.5%).24

Independientemente de la lesión física, respecto a la evaluación del daño sufrido se encuentra que
existen porcentajes importantes que consideran que el daño es “muy grave” (19.5%), “grave”
(25.5%) o “moderado” (24.8%), lo que habla del impacto que tuvo el hecho de violencia en la
vida de las personas.

Gráfica 3.36

Fuente: elaboración propia en base a resultados de la encuesta.

Si se agrupan las categorías de grave y muy grave, se encuentra que un porcentaje mayoritario
evalúa así el daño (45%).

Pero además, cuando hay daño físico, se encuentra que el porcentaje que evalúa como muy
grave el daño sufrido se eleva a la mitad (51.5%), y una cuarta parte lo encuentra grave
(24.2%), lo que indica que 3 de cada 4 personas lo ubican entre estas dos categorías (75.7%).

Otro dato que se encuentra, es que en 1 de cada 5 casos, la persona víctima del hecho tuvo que
dejar de trabajar o estudiar (21.1%), aunque el porcentaje se eleva a la mitad cuando existe daño
físico (51.6%), lo que se traduce en días perdidos y dejar de percibir cierto ingreso.

24 Cada categoría se evaluó independientemente, por lo tanto, el porcentaje es mayor a 100%

19,5%

25,5% 24,8%
22,1%

8,1%

muy grave grave moderado leve muy leve

Evaluación del impacto del hehco de violencia

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

Además, se buscó averiguar de qué otra forma afectó el hecho de violencia. De acuerdo a ello, 4
de cada 5 personas afirman haber sufrido daños emocionales (78.6%), 3 de cada 5 reportan haber
sufrido daños materiales (57.2%) y 1 de cada 5 afirma haber sufrido daños en las relaciones
familiares (20.3%).

TESTIMONIO 3

Sayra trabaja en ventas y es una estudiante universitaria de aproximadamente 55 años de edad, madre
de 4 hijos ya mayores. Relata que hace tres semanas sufrió un asalto. En la zona 10, dos hombres la
abordan y pistola en mano, le piden que ingrese en la parte trasera de su vehículo. Afirma haberse
“deslizado” en el asiento trasero y haber obedecido en todo, pensando que así no le harían daño. Le
pidieron nombre, edad y ocupación a lo que ella afirma haber respondido tranquilamente. Le
solicitaron sentarse en el suelo del vehículo y ella recuesta la cabeza con las manos entrelazadas. Se
quita los lentes y entrega el celular. Todo esto ocurre en unos 20 minutos.

No hubo violencia física y, en la medida en que las circunstancias lo hacen posible, los asaltantes
fueron bastante “educados”. Además, explica que el vehículo estaba asegurado por lo que la pérdida
material no resultó demasiado cuantiosa. No obstante, a tres semanas del evento, la experiencia del
asalto es definitoria para la vida de Sayra. Además de trastocar su experiencia cotidiana (su día a día),
se ha sentido muy alterada y expresa una sensación de absurdo y desaliento. Hay días que amanece
llorando y ha tenido que ir a gritar adentro de un vehículo, para no despertar a su familia. Está muy
nerviosa e intranquila frente a personas que irrumpen rápidamente en algún lugar o vehículos que pasan
y que se parecen al suyo. Ve a personas muy parecidas a sus asaltantes y se asusta. Sin embargo, tal vez
el principal efecto de esta experiencia es lo que ella misma expresa en cuanto a que quebró su
confianza en la gente, que ha alterado su proyecto vital y su relación con el futuro.

Aunque la familia, especialmente los hijos se han mostrado muy comprensivos, que encuentra apoyo
en las creencias religiosas (“gracias a Dios que sólo fue un carro”) y que afirma que es confortante ese
apoyo, todavía tiene que afrontar su “proceso”. Pues no solo fue un carro el que se llevaron. Se llevaron
sus “sueños”, la confianza en la gente. Quería enganchar una casa, pero ahora hay cierta sensación de
fragilidad y de inutilidad que hace ver esta compra muy lejana o poco importante, “¿para qué?”.
Concluye afirmando: “la sociedad está enferma y nos quieren enfermar a los sanos”.

69

Violencia en

70

Fuente: ela

Al observ
distintos
gravedad
necesidad

3.6. Ate

Se encon
violencia
violencia
Hospitale

En térmi
hechos de
una terce
Policía n
reporta la

Por otra
“cifra neg
reportado
(45.8%).

25 En térm
reparación
problemáti
experiencia

daños e

n Guatemala. Est

aboración propi

var el conju
impactos q

d al hecho. E
d de brindar

ención en sa

ntró que la p
a es minorit
a y reportaro
es Públicos).

nos de resp
e violencia s
era parte de
no garantiza
a presencia e

parte, el dat
gra” que resu
os a las auto

minos de atenc

por lo ocurrid
ca. Al respect
a de resarcimie

daños em

daños

en relaciones

Dimen

tudio estadístico

ia en base a da

unto de los e
que deja un
Esto refuerza
atención y r

alud y justic

población q
taria. Sólo u
on daño físic
.

puesta de seg
se reportó pr
el mismo re

que se reci
en un 6.6% d

to más signi
ulta bastante
oridades (33

ción a las víct
do, así también
to se puede co
ento. El dinero

mocionales

materiales

s familiares

nsiones d

o en cinco depar

Gr

atos de la encue

efectos que
hecho de v

a la necesida
reparación a

cia

que recibe a
una tercera
co (29%) rec

guridad, se
resencia poli
cibió apoyo
iba su apoy
de los casos r

ificativo en
e alto. Se en
.1%), espec

imas del Conf
n se conoce q

onsultar el info
o no es la vida

del impa

rtamentos.

ráfica 3.37

esta.

tiene la vio
violencia qu
ad de enfoca
quienes sufr

tención en
parte de la

cibieron aten

observa que
icial (19.3%

o (33.3%). L
o. En el ca
registrados.

este rubro s
cuentra que

cialmente a l

flicto Armado
que la forma en
orme de ODHA
de 2009.

20,3%

acto del

lencia sobre
ue un porce
ar estudios s

fren de estos

salud despu
as personas
nción en div

e en una mi
%) y dentro d

Lo que sign
so de otro t

se advierte q
sólo 1 de ca
la PNC (79.

o Interno, se c
n que se brind
AG titulado D

hecho d

e la víctima,
entaje impor
sobre la víct
hechos.25

ués de come
que sufrier

versos lugare

inoría de ca
de ese bajo p
nifica que la
tipo de segu

que el tema
ada 3 hechos
.6%) y al M

conoce la nece
da la atención

Duelo, subjetivi

57,2%

de violen

, se advierte
rtante le atr
tima, así com

etido el hech
ron un hech
es (especialm

asos en que
porcentaje, ap
a presencia
uridad, apen

de subregis
s de violenci

Ministerio Pú

esidad de que
y reparación r

idad y justicia

78,6

ncia

en los
ibuye
mo la

ho de
ho de
mente

hubo
penas
de la

nas se

stro o
ia son
úblico

exista
resulta

a en la

6%

Fuente: ela

Este bajo
violencia
de violen

 Las razo

26 Estas res
las codific
discutieron
Las respue

aboración propi

o porcentaje
a. Además, d
ncia (27.1%)

ones expresad

spuestas se regi
caron independ
n los casos que
stas que no lleg

ia en base a da

apunta al gra
debe advertir
.

das para no a

istraron de form
dientemente y
presentaban d

garon a un 5%

67%

Denun

Gr

atos de la encue

ave problem
rse que sólo

acercarse a d

ma abierta, al i
luego se pro

divergencia en l
 se agrupan en

%

ncia del

Violencia en Gu

ráfica 3.38

esta.

ma de subregi
o en 1 de cad

denunciar el

igual que las re
ocedió a comp
las dos codific

n la categoría O

hecho d
si no

uatemala. Estud

istro que se
da 4 casos s

hecho son l

espuestas de la
parar las dos c
caciones, para r
Otros.

33%

de violen

io estadístico en

tiene en el te
se le da segu

las siguiente

a última sección
codificaciones
realizar una co

ncia

n cinco departam

ema de hech
uimiento al h

s:26

n (4.7). Dos an
. Posteriormen
dificación defi

mentos.

71

hos de
hecho

nalistas
nte, se
initiva.

Violencia en

72

Fuente: ela

Si se obs
que no d
hacen na
porcentaj
autoridad
al hecho
advierte q
para pres
significat

d

n

policía/a

Don Jav
razón de
comunit
atacado
pero un

El agres
de tierra
que la p

La situa
del mism

n Guatemala. Est

aboración propi

serva, casi la
denuncien. L
ada (16.1%)
jes, se tiene
des no respo

de que las
que el no ide
sentar la de
tivas para no

dificultades pa

el daño

no se identific

sensación

no confía en

autoridades no

R

vier es un señ
e esta dificult
tario es que
s. Uno falleci
o, el más “list

sor de los hijo
a. Se queja qu
patrulla pueda

ación, sin emb
mo agresor. E

tudio estadístico

ia en base a da

a tercera par
Las otras do
 y que no
que casi la t
nden. Adem
autoridades

entificar a lo
enuncia (7%
o denunciar.

ara denunciar

o es muy leve

ó a agresores

otros

 de inutilidad

n autoridades

o hacen nada

miedo

Razones pa

ñor de 70 años
tad). Comenta
confía en re

ió y el otro fu
to”, evade la

os de Don Ju
ue la policía

a subir hasta l

bargo, no ter
Es llevado has

o en cinco depar

Gr

atos de la encue

rte de entrev
os razones m

se confía e
tercera parte

más, la sensac
s no son cap
os agresores

%) que se tra

ara no den

TES

s de edad que
a que sólo po
evelarnos su
ue herido en la
captura.

uan es familia
no ha captura
a comunidad.

rmina allí. 8 d
sta el hospital

rtamentos.

ráfica 3.39

esta.

vistados (29.
mayoritarias
en las autori
e de entrevis
ción de inut
paces de res
(8.4%), la le
aducen en t

7%

7,7%

8,4%

8,4%

10,

nunciar el h

STIMONIO

e camina con
rque el entrev
experiencia.
a pierna. Post

ar y, al parece
ado a su agre
.

días antes de
l donde se le a

.4%) afirma
son que la

idades (12.6
stados afirm
tilidad (10.5%
sponder a es
evedad del d
tiempo, cost

,5%

12,6%

16,1%

hecho de v

4

cierta dificult
vistador está s
Hace unos

teriormente, l

er, la agresión
esor y que pid

la entrevista,
atiende y apen

que es el m
policía y la

6%). Si se c
a no confiar
%) también
stas situacio

daño (7.7%)
to o movilid

%

violencia

tad (posterior
siendo acomp
6 meses sus
la policía capt

n está vincula
de el dinero d

, Don Juan re
nas está regre

miedo lo que
as autoridad
combinan a
r o pensar qu
pueden asoc

ones. Tambi
y las dificul

dad, son raz

29,4%

rmente se reve
pañado de un

dos hijos fu
tura a 3 agres

ada a un prob
de la gasolina

ecibe dos disp
esando a su ho

e hace
es no

ambos
ue las
ciarse
én se
ltades
zones

%

ela la
líder

ueron
sores,

blema
a para

paros
ogar.

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

73

Esta respuesta se puede entender también a partir del hecho que del bajo porcentaje de personas
que pusieron la denuncia, tan sólo 1 de cada 4 personas (27.1%) afirma que alguna institución le
dio seguimiento a su denuncia, principalmente el MP. Lo que refuerza la conducta de no
denuncia de los hechos de violencia.

Otro dato importante, es que del porcentaje de hechos de violencia que se denunciaron, la
mayoría fue reportado a la PNC (79.6%) y luego al MP (45.8%). Esta situación también es grave,
porque los sistemas de registro de la PNC para las denuncias que se le presentan son muy
malos.27

3.7. Respuestas al problema

En la última sección de la encuesta, se le preguntó a las personas que habían sufrido un hecho de
violencia o a sus familiares sobre su opinión respecto a las posibles respuestas al problema de la
violencia.

La primera pregunta se refiere a las acciones que puede realizar el gobierno para ayudar a la
persona o el hogar en tanto víctimas de un hecho de violencia. Al analizar las respuestas que las
personas dan, se advierte de inmediato que la exigencia no se dirige a pedir apoyo económico o
de otro tipo (5.6%), sino al tema de ofrecer más y mejor seguridad.

Casi 1 de cada 4 personas lo que solicitan es más seguridad (24.1%), mientras que una sexta parte
solicita mejorar la seguridad (14.4%). Además, respuestas como depurar o mejorar las
instituciones (13%), medidas represivas (9.7%) y seguridad preventiva (8.3%) se dirigen al
mismo campo de seguridad. Si se combinan todos los porcentajes relativos al tema, se obtiene
que la mayoría de personas demanda seguridad (69.5%) como respuesta del gobierno frente a las
víctimas del gobierno. Otro aspecto interesante es que existe bastante similitud entre los que
piden abiertamente: medidas represivas y seguridad preventiva. Ambas opciones se encuentran
con menos del 10%.

Por último, en el apartado otros, se coloca también respuestas como luchar contra la impunidad y
corrupción (3.2%), utilizar al ejército (3.7%) y mejorar condiciones de vida (3.7%) que parecen
poco atractivas para los entrevistados, siendo necesario subrayar, que las personas que
contestaron estas preguntas son víctimas o familiares de víctimas de hechos de violencia.

27 Sirva de ejemplo de esta afirmación el hecho que en una subcomisaría de la PNC que fue visitada en los
preparativos de esta investigación, se encontró que las denuncias eran registradas en una pizarra que ¡todos los días
era borrada! No se observó otro tipo de registro.

Violencia en

74

Fuente: ela

La segun
tanto víct
respondie
ayudar. P
gobierno
(9.6%), l
el daño (8

En la cat
iniciativa
institució

luc

mej

apoyo e
no pue

depurar/

n Guatemala. Est

aboración propi

nda pregunta
timas de un
eron a esta p
Posteriormen

(13.8%), a
as iglesias o
8.5%).

tegoría Otro
a privada (2
ón que les pu

char contra la
ap

utilizar
jorar condicion

económico o d
ede resolver e

seguridad
medidas

/mejorar las in
mejorar

más

Re

tudio estadístico

ia en base a da

a se refiere a
 hecho de v
pregunta rep
nte, se encue
a Derechos
o líderes reli

os se incluy
2.1%). Lo qu
ueda ayudar y

impunidad
plicar la ley
r al ejército
nes de vida

otros
de otro tipo
l problema
preventiva
s represivas
stituciones
r seguridad
s seguridad

espuestas d

o en cinco depar

Gr

atos de la encue

a las instituc
violencia. Lo
portan que n
entra una di
Humanos (
igiosos (8.5%

e municipal
ue esto evid
y que puede

3,2%
3,2%
3,7%
3,7%

del gobiern

rtamentos.

ráfica 3.40

esta.

ciones que p
o que se adv
no hay o qu
spersión ent
10.6%), la o
%) o activid

lidades (4.3%
dencia es qu

e vincularse a

%
%
5,6%
5,6%
5,6%

8,3%
9,7

no para ay

pueden ayuda
vierte es que
ue no saben
tre diversas
organización

dades concre

%), familia
ue las perso
a la desconfi

7%
13%

14,4%

yudar a las

ar a la perso
e una cuarta

de instituci
institucione
n comunitar
tas del gobi

o escuela (
onas no ven

fianza o el es

%

s víctimas

ona o el hog
a parte de lo
iones que pu
s que incluy
ria o los ve
erno para re

4.3%) y tam
n claramente
scepticismo.

24,1%

gar en
s que
uedan
yen al
ecinos
eparar

mbién
e una

Fuente: ela

Al analiz
no tienen
gobierno

Una posi
seguridad
hecho de
reportan
lugares.

ig

acciones

Org

De

gobierno

aboración propi

zar ambas re
n la idea o
o de otras in

ible explica
d, otras nece
e violencia, r
poca ayuda

iniciativ

municip

familia

glesia/ líderes

s de ayuda del

ganización com

erechos Huma

o/ fuerzas de s

no hay/

Institu

ia en base a da

spuestas, se
se muestran

nstituciones.

ación de est
esidades com
resultan secu
de organiza

a privada

palidades

a/escuela

s religioso

gobierno

munitaria

anos/PDH

otros

seguridad

/ no sabe

uciones

Gr

atos de la encue

advierte que
n escépticas
. En lugar de

ta situación,
mo la que se
undarias. Un
aciones y en

2,1%

4,3%

4,3%

que pue

Violencia en Gu

ráfica 3.41

esta.

e las persona
sobre la po

e ello, su dem

, es que al
e deja ver a
na segunda
n general, n

%

%

8,5%

8,5%

9,6%

10

eden ayu

uatemala. Estud

as que han s
osibilidad d
manda básic

no cubrirs
al considerar
variante es

no creen que

%

0,6%

12,8%

13,8%

udar a la

io estadístico en

sufrido un he
e recibir ay
a es la segur

e la deman
r los efectos
que las pers

e pueda veni

as víctim

n cinco departam

echo de viol
yuda de part
ridad.

nda inmedia
 psicológico
sonas usualm
ir ayuda de

25,5%

mas

mentos.

75

lencia
te del

ata de
os del
mente
estos

%

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

76

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

Conclusiones

77

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

78

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

1. A pesar de las diferencias fundamentales que existen entre el Conflicto Armado Interno y
la post-guerra en términos del tipo de violencia existente, los victimarios, mecanismos y
víctimas, existe una continuidad significativa en el número de víctimas de violencia
homicida. El comportamiento de asesinatos del período de la post-guerra es tan elevado,
que de no producirse un cambio significativo, el número de víctimas del período de la
post-guerra puede ser muy similar al del Conflicto Armado Interno.

2. El aumento del número de víctimas durante el período de post-guerra permite considerar
la existencia de proceso de “violentificación” en Guatemala, que significa el aumento de
los niveles de violencia y el uso de violencia como un mecanismo normal en distintos
ámbitos para obtener lo que se quiere o dirimir conflictos.

3. En términos del estudio estadístico realizado, se comprueba un porcentaje elevado de

personas que sufren hechos de violencia en los 5 departamentos investigados.
Aproximadamente uno de cada diez hogares (11.6%) reportan haber sufrido un hecho de
violencia durante los últimos 6 meses.

4. Al problema de altos índices de violencia, se suma la falta de registros confiables sobre

hechos de violencia. En este estudio se encuentra que dos terceras partes de hechos de
violencia no se denuncian por miedo, falta de confianza en las autoridades, sensación de
inutilidad, etc. Si se comparan estas cifras con las que encuentra el PNUD en 2007, se
tiene una aproximación confiable al hecho que el subregistro o la cifra negra de la
violencia presenta niveles verdaderamente altos.

5. Dada la caracterización de hechos de violencia, se advierte que 4 de cada 5 hechos de

violencia tienen un elemento de pérdida de propiedad (elemento económico), más de la
mitad de hechos de violencia presentan también amenazas, y una cuarta parte presenta
elementos de violencia física.

6. Existe una división importante de distintos aspectos estudiados entre Guatemala y el resto

de departamentos. Por ejemplo, la violencia es mayor en el departamento de Guatemala,
que es el más urbano, más ladino y con menor población con índices de pobreza. Pueden
existir diversas explicaciones parciales a este comportamiento, entre las que se pueden
incluir el crecimiento urbano desordenado, un amplio sector de jóvenes marginalizado y
sin oportunidades, etc. Así mismo, existen diferencias importantes entre Guatemala y los
otros departamentos en términos de composición sociodemográfica, capital social y
percepción de violencia.

7. La violencia no está asociada mecánicamente con la pobreza. Las motivaciones para

cometer hechos de violencia no están en la mera subsistencia, de ser así, habrían mayores
índices de violencia en poblaciones con más población en condiciones de pobreza o de
inseguridad alimentaria, lo cual no se registra en otros estudios ni en esta misma encuesta.
No obstante, aparece la idea en las personas entrevistadas que la pobreza sí es un motivo
importante para que se produzcan hechos de violencia.

8. Los hechos de violencia y la percepción de violencia no se asocian mecánicamente,

aunque parece existir relación entre altos índices de violencia y percepción de la violencia

79

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

como un problema importante, que crece y que no es tratado adecuadamente por las
autoridades responsables.

9. Se advierte que el gobierno central y las municipalidades aparecen mal evaluados para

combatir los hechos de violencia. A los porcentajes que evalúan mal la actuación del
gobierno y que no observan la participación de las municipalidades en el combate a la
violencia, se suma la desconfianza en las instituciones encargadas de prestar seguridad y
justicia, como se prueba en las razones para no denunciar.

10. Existen diferencias entre hogares victimizados y hogares no victimizados. En términos de

prevención de violencia, parece existir una alta relación entre tenencia de armas y hechos
de violencia, sin que sea posible establecer una relación de causa-efecto. No obstante,
parecen estar asociadas ambas condiciones.

11. En términos generales, se pueden encontrar diferencias de capital social entre hogares

victimizados y hogares no victimizados, especialmente en el área de capital social
cognitivo. Aunque no se puede establecer una relación causal, niveles más bajos de la
dimensión cognitiva parecen estar asociados al sufrir un hecho de violencia.

12. La principal demanda en torno a lo que el gobierno puede realizar para ayudar a las

víctimas de la violencia es ofrecer más y mejor seguridad. Otras opciones de ayuda u
otras instituciones son mencionadas con mucha menor fuerza.

13. Hay un desconocimiento de instituciones que podrían ayudar a las víctimas de hechos de
violencia. Esto puede señalar la desconfianza o el escepticismo que existe respecto a las
instituciones existentes y las respuestas posibles.

80

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

BIBLIOGRAFÍA

81

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

82

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

Asturias, S. (2010) Situación en Seguridad, Justicia y DDHH. Ponencia presentada en ODHAG,
Guatemala.

CDHCEC (2004) Crimen organizado: una aproximación. Guatemala.

CEH. Guatemala Memoria del Silencio. Conclusiones y recomendaciones del Informe de la
Comisión para el Esclarecimiento Histórico. Guatemala, CEH.

CEPAL/WFP (2006) Análisis del impacto social y económico de la desnutrición infantil en
América Latina. Resultados del estudio en Guatemala, http://www.bvsde.paho.org/texcom/nutricion/wfp136917.pdf,
consultado el 29-06-2010.

De Silva, M. (2005) Context and composition? Social capital and maternal mental health in low
income countries. Tesis de Ph.D. University of London, versión electrónica.

ECAP (2003) Psicología social y violencia política. Guatemala, ECAP.

ECAP (2009) Exhumaciones, verdad, justicia y reparación en Guatemala. Estudio de opinión.
Guatemala, ECAP/ F&G Editores.

Figueroa, C. (2010) ¿En el umbral del posneoliberalismo? Izquierda y gobierno en América
Latina. Guatemala, F&G Editores.

García, J. (2008) Para entender la violencia: falsas rutas y caminos truncados. Interferencias de
la ideología y el reduccionismo en el entendimiento de una tragedia humana. Guatemala,
Editorial Universitaria.

Garavito, M. (2004) Violencia política e inhibición psicosocial. Estudio psicosocial de la
realidad guatemalteca. Guatemala, Magna Terra Editores, S.A.

González, M. (2010) “La violencia está ahí: efectos de la violencia en la experiencia y la
subjetividad” en Revista de la Universidad de San Carlos de Guatemala. Julio/Septiembre No. 17.
Guatemala.

Martín-Baró, I. (1999) Sistema, grupo y poder. Psicología social desde Centroamérica II. UCA
Editores, 4ª. edición. San Salvador.

Martín-Baró, I. (2004) Acción e ideología. Psicología social desde Centroamérica. UCA
Editores, San Salvador.

MP (2010) Memoria de labores Ministerio Público 2009. Guatemala, MP. Versión electrónica.

ODHAG (1998) Guatemala Nunca Más. Tomos I, II y III. Guatemala, ODHAG.

ODHAG (2007) Deudas de la transición: ejecuciones extrajudiciales de personas
estigmatizadas. Guatemala, ODHAG.

83

http://www.bvsde.paho.org/texcom/nutricion/wfp136917.pdf

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

ODHAG (2009) Duelo, subjetividad y justicia en la experiencia de resarcimiento. El dinero no
es la vida. Guatemala, ODHAG.

Orantes, C. (2002) “La violencia en la cultura guatemalteca” en Revista de la Universidad de San
Carlos de Guatemala. Julio/Septiembre No. 1. Guatemala.

PDH (2009) Homicidios por edad año 2003-2008. Guatemala, PDH. Versión electrónica.

PDH (2010) Informe anual circunstanciado 2009. Guatemala, PDH.

PNUD (2007) Informe estadístico de la violencia en Guatemala. Guatemala, Magna Terra
Editores.

PNUD (2008) Guatemala: ¿una economía al servicio del desarrollo humano? Vol. I y II.
Guatemala, PNUD.

PNUD (2009a) Abrir espacios para la seguridad ciudadana y el desarrollo humano. Informe
sobre Desarrollo Humano para América Central. Colombia, D’vinni, S.A.

PNUD (2009b) La economía no observada: una aproximación al caso de Guatemala.
Guatemala, PNUD.

Programa Estado de la Región (2008) Estado de la Región en Desarrollo Humano Sostenible. Un
informe desde Centroamérica y para Centroamérica. San José.

SEGEPLAN (2010) Igualdad de género y empoderamiento de las mujeres en el marco del
cumplimiento de los objetivos de desarrollo del milenio. Guatemala, SEGEPLAN.

84

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

ANEXOS

85

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

86

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

Anexo A: Encuesta utilizada

Fecha: Departamento
Número Boleta Municipio
Número Entrevista: Lugar Poblado
Entrevistador
Informante Primario:
Código Víctima:

Presentación del encuestador

 Buenos días/ tardes /noches. Nosotros venimos de la oficina de Derechos Humanos del Arzobispado de Guatemala, que es
parte de la Iglesia Católica. Estamos actualmente realizando un estudio sobre la violencia que existe en el país por lo que
en esta ocasión queremos hablar con usted sobre este tema y que nos proporcione (obtener) alguna información de su
hogar. Con esta información y la que nos den otras personas queremos realizar un proyecto de prevención de la violencia.
La información es totalmente anónima y confidencial, y sus respuestas son de mucha ayuda para nosotros, así que le
agradecemos de antemano su participación y su confianza. La encuesta dura entre 15 y 30 minutos.

A. MODULO DE ASPECTOS GENERALES
I. Datos socioeconómicos y demográficos de los miembros del hogar

1. Datos socioeconómicos y demográficos de los miembros del hogar

1.1

Miembro

Miembro de la

familia

1.2
Edad

1.3 Sexo
1.4 Lee y
escribe

1.5
¿Cuál es su

ocupación? (de
que trabaja)

1.5
Código

1.6
Ocupación
Secundaria

1.6
Código 1. M 2. F 1. Si 2. No

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

87

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

2. ¿Le ayudan económicamente alguna(s) otra(s) persona(s) que no vivan con usted actualmente?

 Si 1

No 2
No sabe/no responde 3

3. Los miembros de su hogar son:

Indígenas (naturales) 1
No indígena 2
No sabe/no responde 3

4. ¿Cuántos años lleva la familia de vivir en este lugar?

5. La casa en que vive la familia es:

Propia 1
Alquilada 2
Prestada 3
No Sabe/No responde 4

6. ¿Cuál es el gasto aproximado por semana de su hogar?

Menos de 100 quetzales 1
de 100 a 200 quetzales 2
de 201 a 500 quetzales 3
de 501 hasta 1000 quetzales 4
De 1001 hasta 5000 quetzales 5
Más de 5000 quetzales 6
No sabe/No responde 7

7. ¿A cuánto asciende aproximadamente el ingreso semanal del hogar?

Menos de 100 quetzales 1
de 100 a 200 quetzales 2
de 201 a 500 quetzales 3
de 501 hasta 1000 quetzales 4
De 1001 hasta 5000 quetzales 5
Más de 5000 quetzales 6
No sabe/No responde 7

88

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

II. Confianza y participación (SASCAT)

SASCAT ESTRUCTURAL

8. ¿En los últimos 12 meses, usted ha asistido a reuniones y/o participado en su comunidad o barrio en alguna de
las siguientes organizaciones? (más de una respuesta es posible).
 Si No No/Nr
8.1 Sindicato, gremios o cooperativa 1 2 3
8.2 Asociación comunitaria 1 2 3
8.3 Asociación de mujeres 1 2 3
8.4 Grupo político 1 2 3
8.5 Grupo religioso 1 2 3
8.6 Grupo deportivo 1 2 3
8.7 Grupo estudiantil 1 2 3
8.8 Otro (especifique) 1 2 3

9. ¿En los últimos 12 meses, ha recibido apoyo económico, emocional (como cuando está triste o cuando está de

luto) o asistencia de parte de alguna de las siguientes personas? (más de una respuesta es posible)
 Si No No/Nr
9.1 Familiar 1 2 3
9.2 Vecinos 1 2 3
9.3 Amigos que no son vecinos 1 2 3
9.4 Líderes comunitarios 1 2 3
9.5 Líderes religiosos 1 2 3
9.6 Políticos 1 2 3
9.7 Trabajadores de gobierno o servicio civil 1 2 3
9.8 Trabajadores de organizaciones privadas o

particulares (caritativas, ONG´s)
1 2 3

9.9 Otro (especifique)

10. ¿En los últimos 12 meses, cuál de las siguientes organización/es o instituciones le ha proporcionado apoyo

económico, emocional (como cuando está triste o cuando está de luto) o asistencia para hacer algo? (no incluye
créditos o préstamos, pero sí donaciones. Más de una respuesta es posible)
 Si No No/Nr
10.1 Sindicato, gremios o cooperativa 1 2 3
10.2 Asociación comunitaria 1 2 3
10.3 Asociación de mujeres 1 2 3
10.4 Grupo político 1 2 3
10.5 Grupo religioso 1 2 3
10.6 Grupo deportivo 1 2 3
10.7 Grupo estudiantil 1 2 3
10.8 Otro (especifique) 1 2 3

89

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

11. ¿En los últimos 12 meses usted se ha juntado/reunido con otras personas de la comunidad o barrio para resolver

algún problema?

Si 1
No 2
No sabe/no responde 3

12. ¿En los últimos 12 meses se ha acercado a alguna autoridad local u organización gubernamental para tratar

asuntos de la comunidad o barrio?

Si 1
No 2
No sabe/no responde 3

SASCAT COGNITIVO

13. En general, ¿se puede confiar en la mayoría de las personas de la comunidad o barrio? (el aspecto crítico es la
mayoría)

Si 1
No 2
No sabe/no responde 3

14. En su comunidad, ¿La mayoría de personas se llevan bien? (el aspecto crítico es la mayoría)

Si 1
No 2
No sabe/no responde 3

15. ¿Se siente usted realmente parte de esta comunidad o barrio?

Si 1
No 2
No sabe/no responde 3

16. ¿Cree que la mayoría de las personas de la comunidad o barrio se aprovecharían para mal de usted si tuvieran la

posibilidad? (si es necesario, se explica que es para beneficio de los que se aprovechan).

Si 1
No 2
No sabe/no responde 3

90

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

CIF

17. ¿Cómo se lleva con su familia?

Bien 1
Más o menos 2
Mal 3
No sabe/No responde 4

18. ¿Cómo están sus fuerzas para hacer su trabajo, trabajo doméstico, estudio? (la pregunta se planteará según la

situación de la persona entrevistada).

Bien 1
Más o menos 2
Mal 3
No sabe/No responde 4

19. ¿Cómo participa usted en las actividades de su comunidad?

Bien 1
Más o menos 2
Mal 3
No sabe/No responde 4

III. Percepción

20. ¿Alguno de sus vecinos tiene armas de fuego?

Si 1
No 2
No sabe/no responde 3

21. ¿Tiene algún miembro de su casa armas de fuego?

Si 1
No 2
No sabe/no responde 3

22. ¿Cuál es el principal problema o preocupación de usted y su familia?

Pobreza 1
Violencia 2
Salud 3
Educación 4
No sabe/No responde 5

91

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

23. En su comunidad, ¿Considera usted que la violencia es mayor este año que el año pasado?

Mayor 1
Menor 2
Igual 3
No sabe/No responde 4

24. ¿Cómo califica el trabajo del gobierno nacional para resolver el problema de la violencia?

Muy bueno 1
Bueno 2
Regular 3
Malo 4
Muy malo 5
No sabe/No responde 6

25. ¿La municipalidad ha realizado acciones para resolver el problema de violencia?

Si 1
No 2
No sabe/no responde 3

26. ¿Cuáles cree usted que son los hechos de violencia más frecuentes en la comunidad? (no más de tres respuestas
son posibles).
 Si No No/Nr
26.1 Robo 1 2 3
26.2 Asalto 1 2 3
26.3 Lesiones 1 2 3
26.4 Amenazas de vida 1 2 3
26.5 Extorsión 1 2 3
26.6 Violación sexual 1 2 3
26.7 Secuestro 1 2 3
26.8 Otro (especifique) 1 2 3

27. ¿Por qué cree usted que hay violencia en Guatemala? (el entrevistador no marcará más de tres respuestas).
 Si No No/Nr
27.1 Delincuencia común 1 2 3
27.2 Venganza u otro motivo emocional 1 2 3
27.3 Conflictos de tierra o agua 1 2 3
27.4 Narcotráfico 1 2 3
27.5 Participación política 1 2 3
27.6 Problemas familiares 1 2 3
27.7 Pobreza 1 2 3
27.8 Vicios 1 2 3
27.9 Otros (especifique) 1 2 3

92

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

28. ¿Ha sufrido su familia un acto de violencia o muerte de un familiar por violencia durante los últimos seis meses?

Si 1
No 2
No sabe/No responde 3

(Códigos: en 28.1 AV= acto de violencia, MM = muerte. 28.2 a 28.5: 1= Si, 2= No, 3= No sabe/no responde; en 28.7
encerrar en un círculo la opción que corresponde). Si el caso se refiere a una persona difunta y el informante es un
prójimo, recuerde anotar los datos correspondientes en la tabla principal (1).

de
integrante

de la
familia.
Según
 tabla 1

N 1

28.1
Tipo de
hecho
de

violencia

28.2

Amenaza

28.3

Agresión
Física

28.4

Pérdida
de

propiedad

28.5

Agresión
sexual

28.6

Cuándo
En

meses

28.7

Dónde

28.8
de

hecho de
violencia

AV MM En la
comunidad

Fuera de la
comunidad

Ns/
Nr

 1 2 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

 1 2 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

 1 2 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

 1 2 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

 1 2 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

 1 2 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

 1 2 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

PARA USO EXCLUSIVO DEL ENTREVISTADOR

29. ¿Quién es el informante?

Víctima 1
Prójimo 2
No 3

93

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

B. MODULO DE ASPECTOS GENERALES
I. Causa Atribuida

30. ¿Cuál cree usted que fue el motivo por el cual fue víctima de un hecho de violencia? (no es posible más de dos
códigos) (En 9 escribir la causa).
 Si No No/Nr
30.1 Delincuencia común 1 2 3
30.2 Venganza u otro motivo emocional 1 2 3
30.3 Conflictos de tierra o agua 1 2 3
30.4 Narcotráfico 1 2 3
30.5 Participación política 1 2 3
30.6 Problemas familiares 1 2 3
30.7 Pobreza 1 2 3
30.8 Vicios 1 2 3
30.9 Otros (especifique) 1 2 3

II. Características del evento

31. ¿En qué municipio ocurrió el hecho? (la casilla correspondiente al código es de uso exclusivo del codificador)
(escribir el nombre del municipio.

 Nombre Código
31.1 Lugar Poblado:
31.2 Municipio

32. ¿En qué área ocurrió el hecho?

Área urbana 1
Área rural 2

33. ¿En dónde estaba usted?
Vivienda 1
Bus 2
Otro medio de transporte 3
Lugar de trabajo 4
Centro educativo 5
Comercio 6
En una fiesta, bar, cantina, chichero, refresquería 7
En la calle, en el camino 8
Para de bus 9
Otro (especifique) 10
No sabe/no responde 11

94

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

95

34. ¿Qué día de la semana ocurrió el hecho?

Domingo 1
Lunes 2
Martes 3
Miércoles 4
Jueves 5
Viernes 6
Sábado 7
No sabe/No responde 8

35. ¿A qué hora ocurrió el hecho de violencia?

Por la mañana 1
Mediodía 2
Por la tarde 3
Por la noche 4
De madrugada 5
No sabe/no responde 6

36. ¿Vio usted (o la víctima) al agresor(es)?

Si 1
No 2
No sabe/no responde 3

37. ¿Conocía usted (o la víctima) al (los) agresor(es)

Si 1
No 2
No sabe/no responde 3

38. La(s) persona (s) que le agredió (eron) (o a la víctima) fue(ron):

 Número
Hombres
Mujeres
No sabe/No responde

39. ¿En su mayoría, la(s) persona (s) que le agredió(eron) (o a la víctima) fue(ron):

Niño(s) 1
Joven(es) 2
Adulto(s) 3
Anciano(s) 4
No sabe/No responde 5

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

96

40. ¿Qué tipo de ropa llevaba(n) las persona(s) que le agredió(eron) (o a la víctima)?

Uniforme 1
Como marero 2
Ropa normal 3
Otra (especifíque) 4
No sabe/No responde 5

41. ¿El(los) agresor(es) ¿estaban bajo la influencia de alcohol o alguna droga?

Si 1
No 2
No sabe/no responde 3

42. ¿Después del hecho de violencia, ha notado la presencia del agresor en lugares que frecuenta?

Si 1
No 2
No sabe/no responde 3

43. ¿A qué grupo considera usted pertenece el (los) agresor(es), (solo una respuesta)?

Mara 1
Seguridad pública 2
Narcotráfico 3
Secuestradores 4
Delincuentes comunes 5
Seguridad privada 6
Vecinos 7
Familia 8
Otro(especifique) 9
No sabe/No responde 10

44. ¿De dónde cree usted que provienen los agresores?

De su barrio, colonia o comunidad 1
De otro barrio, colonia o comunidad 2
No sabe/No responde 3

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

III. Daño

45. ¿Hubo lesión física? (si la respuesta es negativa, pasar a la pregunta número 48).

Si 1
No 2
No sabe/No responde 3

46. ¿Qué tipo de lesión le causaron? (más de una respuesta posible).

 Si No Ns/Nr
46.1 Herida de Bala 1 2 3
46.2 Cortada 1 2 3
46.3 Amputación 1 2 3
46.4 Contusiones 1 2 3

47. ¿La lesión fue producida por? (más de una respuesta es posible).

 Si No Ns/Nr
47.1 Arma de fuego 1 2 3
47.2 Arma punzo cortante 1 2 3
47.3 Uso de fuerza física 1 2 3
47.4 Otro objeto 1 2 3

48. Sin tomar en cuenta las lesiones físicas ¿de qué otra manera le afectó el hecho de violencia? (más de una
respuesta es posible).

 Si No Ns/Nr
48.1 Daños Materiales 1 2 3
48.2 Daños emocionales 1 2 3
48.3 Daños en relaciones familiares y/o sociales 1 2 3

49. ¿Qué impacto tuvo en su vida ese daño causado?

Muy grave 1
Grave 2
Moderado 3
Leve 4
Muy leve 5
No sabe/No responde 6

50. ¿Tuvo que dejar de trabajar o estudiar a causa del hecho de violencia?(si la respuesta es negativa pase a 53).
Si 1
No 2
No sabe/No responde 3

51. ¿Cuánto tiempo dejó de trabajar o estudiar? (en días).

52. ¿Cuánto dejó de percibir económicamente en ese tiempo?

97

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

IV. Auxilio

53. ¿Había cerca del lugar del hecho presencia de la Policía Nacional? (en caso de respuesta negativa, ir directo a la
pregunta número 55?

Si 1
No 2
No sabe/No responde 3

54. ¿Le brindó apoyo?

Si 1
No 2
No sabe/No responde 3

55. ¿Observó alguna otra forma de seguridad cercana al lugar del hecho? (en caso de respuesta negativa, ir directo a
la pregunta número 58).

Si 1
No 2
No sabe/No responde 3

56. ¿Qué tipo era?
Seguridad privada 1
Comité de vecinos u otro tipo de organización vecinal 2
Ex pac 3
Ejército 4
Otro (especifique) 5
No sabe/No responde 6

57. ¿Le brindó apoyo?
Si 1
No 2
No sabe/No responde 3

58. ¿En horas posteriores al evento, recibió usted algún tipo de atención en salud?(si la respuesta es negativa pase a
la pregunta número)

Si 1
No 2
No sabe/No responde 3

59. ¿Dónde? –más de una respuesta es posible‐.

 Si No Ns/Nr
59.1 Puesto de salud 1 2 3
59.2 Hospital público (sala de emergencia) 1 2 3
59.3 Hospital privado (sala de emergencia) 1 2 3
59.4 Clínica particular 1 2 3
59.5 Bomberos 1 2 3
59.6 Huesero, curandero, naturista, sobador, challero 1 2 3
59.7 Otro (especifique) 1 2 3

98

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

V. Justicia

60. ¿Acudió usted a algún lugar para dar a conocer el hecho de violencia? (en caso de respuesta negativa pasar a
pregunta número 64)

Si 1
No 2
No sabe/No responde 3

61. ¿A dónde acudió?

 Si No Ns/Nr
61.1 Ministerio público 1 2 3
61.2 Policía 1 2 3
61.3 Juzgado 1 2 3
61.4 Autoridades comunales 1 2 3
61.5 Autoridad municipal 1 2 3
61.6 PDH 1 2 3
61.7 Entidad privada 1 2 3
61.8 Otro (especifique) 1 2 3

62. ¿Le dio seguimiento alguna institución al hecho?

Si 1
No 2
No sabe/No responde 3

63. ¿Qué institución le dio seguimiento o solución al hecho de violencia? –más de una respuesta es posible‐ (pase a
la pregunta número 65).

 Si No Ns/Nr
61.1 Ministerio público 1 2 3
61.2 Policía 1 2 3
61.3 Juzgado 1 2 3
61.4 Autoridades comunales 1 2 3
61.5 Autoridad municipal 1 2 3
61.6 PDH 1 2 3
61.7 Entidad privada 1 2 3
61.8 Otro (especifique) 1 2 3

64. ¿Por qué no denunció el hecho? (la casilla correspondiente al código es de uso exclusivo del codificador)
 Razones por las que no denunció Código Ns/Nr
1
2
3

99

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

65. ¿Qué debe hacer el gobierno para ayudar a las víctimas como usted y su familia?

 Acciones del Gobierno Código Ns/Nr
1
2
3

66. ¿Qué otra institución podría ayudar a víctimas como usted y su familia?

 Otras instituciones Código Ns/Nr
1
2
3

100

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

Anexo B: Lugares encuestados

DEPARTAMENTO DE GUATEMALA

MUNICIPIOS

Chinautla San Pedro Ayampuc
Fraijanes San Pedro Sacatepéquez
Guatemala San Raimundo
Mixco Santa Catarina Pinula
Petapa Villa Canales
San Juan Sacatepéquez Villa Nueva

LUGARES POBLADOS

Aldea el Carrizal San Pedro Ayampuc
Belén San Pedro Sacatepéquez
Boca del Monte Santa Anita
Ciudad Peronia Santa Anita de las Rosas
Ciudad Quetzal Santa Catalina
Condado Sacatepéquez Santa Luisa
El Cafetal Santa Marta
El Carmen Santa Mónica
El Carrizal Santa Teresita IV
El Milagro Senahu dos
El Porvenir Terrazas I de San Cristobal II
Jocotales (San Jose Jocotales) Villa Canales
La Ciénaga Villa Hermosa I y II
La Esperanza Vistas de San Luis
La Eestancia la Virgen Xecol
Lo de Coy Zona 1
Lo de Dieguez Zona 11
Lo de Fuentes Zona 12
Loma Alta Zona 13
Lotificación Altos de Santa María Zona 14
Lotificación llanos de Santa María Zona 15

101

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

Continuación Lugares poblados Departamento de Guatemala

Marianita Zona 17
Monte Real Zona 18
Montserrat II Zona 19
Nueva Vida Zona 21
Palmira Zona 22
Pinares del Lago Zona 25
Planes del Norte Zona 25
Prados de Villa Hermosa Zona 5
Primero de Julio Zona 6
San José Villa Nueva Zona 7

San Martín

 DEPARTAMENTO DE QUETZALTENANGO

MUNICIPIOS

Cabricán Palestina de los Altos
Cajolá Quetzaltenango
Cantel Salcajá
Coatepeque San Carlos Sija
Concepción Chiquirichapa San Martín Sacatepéquez
Flores Costa Cuca Zunil

Ostuncalco

LUGARES POBLADOS

Agua Tibia Salcajá
Aldea Pasac 2 Santa Elena de la Cruz
Cabricán Santa Inés
Chicavioc Santa Rita
Coatepeque Urbina
El Jardín Xahan
La Estancia Xejuyub
Quetzaltenango Zunil

102

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

DEPARTAMENTO DE SAN MARCOS

MUNICIPIOS

Ayutla Nuevo Progreso
Comitancillo San Marcos
El Quetzal San Pedro Sacatepéquez
El Tumbador Tacaná
Ixchiguan Tajumulco
Malacatán Tejutla

LUGARES POBLADOS

Bella Rosita Huitzizil
Bexocan Ixmulca
Buena Vista Justo Rufino Barrios
Buenos Aires La Democracia
Carolina La Vega de San Isidro
Chamac Nueva Amparo
Chicajalaj Piedra Grande
Chiquila Buena Vista Quipanbe
Coatán San Francisco
El Carmen San Marcos
El Jardín Tochincuto
El Triunfo Tuixoquel

103

Violencia en Guatemala. Estudio estadístico en cinco departamentos.

DEPARTAMENTO DE CHIQUIMULA

MUNICIPIOS

Camotán Quetzaltepeque
Chiquimula San Juan Ermita

Jocotán

LUGARES POBLADOS

Chiquimula Paso del Credo
Cumbre de Tasha Quezaltepeque
Dos Quebradas Tatutu
La Mina Veguitas

La Sierra

DEPARTAMENTO DE PETÉN

MUNICIPIOS

Dolores San Benito
Flores San Luis
La Libertad Sayaxché

Poptún

LUGARES POBLADOS

Cooperativa Bethel Nueva Libertad
Cooperativa la Palma o Itzan Sajul
Ixobel San Benito
La Reforma o El Remate Sayaxché

104

Anexo C

En este a
muestra
represent
encontrad

Fuente: ela

Fuente: ela

Gu

1

Gu

C: Datos por

nexo se incl
de Chiquim

tativa de cad
dos en la mu

aboración propi

aboración propi

19,5%

80,5%

uatemala

15,9%

atemala

r departame

uyen los por
mula, Petén
da uno de lo
uestra.

ia con datos de

ia con datos de

49,1%

50,9%

San Marc

23,2%

San Mar

Ayuda

ento

rcentajes que
n, Quetzalten
s departame

Gr

e la encuesta.

Gr

e la encuesta.

%

%

cos Que

Compo
ind

%

rcos Que

económ

Violencia en Gu

e se tienen p
nango y Sa

entos y que s

ráfico A.1

ráfico A.2

72,4%

27,6%

etzaltenango

sición ét
ígena ladin

20,2%

etzaltenango

mica exte

uatemala. Estud

por departam
an Marcos
se colocan ú

37,2

62,8

Peté

tnica
no

30,5

o Peté

erna al h

io estadístico en

mento. Se deb
es muy p

únicamente c

%

%

én

5%

én C

ogar

n cinco departam

be recordar q
equeña par
como porcen

46.5%

53.5%

Chiquimula

21,6%

Chiquimula

mentos.

105

que la
a ser
ntajes

Violencia en

106

Fuente: ela

Fuente: ela

Gu

Gu

n Guatemala. Est

aboración propi

aboración propi

68,2%

29,1%

2,7%

atemala

7.8%

38,9%

53,2%

uatemala

tudio estadístico

ia con datos de

ia con datos de

90,2%

4.0%
5,8%

San Mar

55,6%

32,1%

12,3%

San Marc

Cálculo
ext

o en cinco depar

Gr

e la encuesta.

Gr

e la encuesta.

rcos Que

Propied

Propia A

cos Que

o de pob
rema pobreza

rtamentos.

ráfico A.3

ráfica A.4

84,3%

14,1%
1,7%

tzaltenango

dad del h

Alquilada

15,3%

55,4%

29,3%

etzaltenango

breza en
pobreza

91,4%

2,9%
5,7%

o Peté

hogar

Prestada

15,5%

44,3%

40.2%

Peté

n la mue
no‐pobrez

%

%
%

én C

%

%

%

n

stra
a

93,2%

3,4%
3,4%

Chiquimula

37.3%

32.5%

30.2%

Chiquimula

Fuente: ela

Fuente: ela

Gu

Gu

aboración propi

aboración propi

74,2%

14.0%
11,8%

uatemala

64,4%

23,3%

12,3%

uatemala

Compa

ia con datos de

ia con datos de

35,6%

32,4%

32.0%

San Marc

Prin
vi

34,7%

51,8%

13,5%

San Marc

aración d

Gr

e la encuesta.

Gr

e la encuesta.

%

%

%

cos Qu

cipal pro
olencia po

%

%

%

cos Qu

de la vio
año

aumentó s

Violencia en Gu

ráfica A.5

ráfica A.6

50,3%

24,6%

25,1%

etzaltenango

oblema
obreza salu

64,7%

20,6%

14,7%

etzaltenango

olencia a
pasado
se mantiene

uatemala. Estud

41,2

29,4

29,4

Peté

percibid
ud y educación

35,3

37,3

27,4

Peté

actual re

disminuyó

io estadístico en

2%

4%

4%

én

do
n

3%

3%

4%

én

especto a

n cinco departam

29.3%

34,4%

35.3%

Chiquimula

32.5%

57.5%

10.0%

Chiquimula

al

mentos.

107

Violencia enn Guatemala. Esttudio estadísticoo en cinco deparrtamentos.

108

Fuente: ela

Fuente: ela

Gu

Gu

aboración propi

aboración propi

55,1%

37,6%

7,3%

atemala

Calific

10,9%

uatemala

Mun

ia con datos de

ia con datos de

29.0%

57.0%

14.0%

San Mar

cación de

mal ev

39,2%

San Marc

nicipalida

Gr

e la encuesta.

Gr

e la encuesta.

%

%

%

cos Quet

el gobiern

valuado

cos Que

ades tra

ráfica A.7

no para co

ráfica A.8

44,9%

46,1%

9,0%

tzaltenango

regular

36,7%

etzaltenango

abajan co

ombatir l

42,1%

41.0%

16,9%

o Peté

bien evalu

28,4%

Petén

ontra la

la violenc

%

%

%

n C

uado

%

n

violenci

cia

40.6%

31,9%

27,5%

Chiquimula

28,8%

Chiquimula

ia

	Boceto-Violencia-final
	violencia en guatemala 03022011

