

Publicado : El 17 de abril del 2011
Columna : Globalización con Equidad
Diario : La Primera

Retrato de Familia

Alejandra Alayza Moncloa – Coordinadora Ejecutiva de la RedGE

Nuevamente el mapa de los resultados electorales es elocuente. El retrato de familia que nos muestra es claro: un país polarizado y repite la imagen del 2006. La mayoría del país vota por opciones que plantean cambios, y Lima se queda sola y mira con desconfianza. En este retrato de familia muchos no se quieren reconocer, queremos esconder al hermano, negar al primo. Ante esta democrática expresión, la incomodidad e intolerante reacción de Lima, confirma una ciudad acostumbrada a mirarse en foto carnet.

Ya en el 2006, Lima votó sola y en segunda vuelta con incomodidad. El mapa electoral advertía la necesidad de priorizar la atención de demandas de cambio desde la perspectiva de las regiones. El paso, y luego triunfo en segunda vuelta de Alan García, estuvo determinado por ofrecimientos de cambio responsable. Sus propuestas incluían el cambio constitucional, la renegociación de los TLCs y de los contratos, entre otras similares a los de Humala. En el gobierno de García el cambio responsable quedó olvidado a entrada de Palacio de Gobierno y fue remplazado por un faldero perro del hortelano al que sentaron a los pies del sillón presidencial. ¿Se puede atender así la demanda de un país que cada cinco años se deja ver, demanda cambios y desconcierta a los limeños?.

Por si fuera poco, en época de confusión electoral el gobierno aprista claramente castigado en la elección, aprovecha el pánico y avanza en reformas cuestionadas en estos resultados electorales. La reciente rebaja de aranceles a más de 700 partidas, que afectan los ya golpeados productores nacionales, particularmente a los del sector textil quienes en los últimos cinco años han sufrido los serios embates de las importaciones asiáticas afectando miles de puestos de trabajo. Un gobierno que no escucha, y menos aprende la lección.

Los resultados del domingo pasado no deben ser una sorpresa. La sacada de vuelta como Plan de Gobierno, constituye el desprecio más grave para los ciudadanos. Una práctica que tiene como consecuencia el descrédito de la democracia, con gravísimas consecuencias. La elección de perfiles autoritarios para la segunda vuelta es una clara muestra de este proceso. En la urgencia de defender el modelo, vemos más de un “demócrata” dispuesto a olvidar la historia reciente de corrupción y violación de los derechos humanos del gobierno de Fujimori, y apostar por la continuidad.

Nuevamente son las elecciones las que obligan a abrir el debate. Ponen en discusión propuestas de cambio que gobernantes y élites capitalinas evitaron y estigmatizaron. La mayoría nacional

golpea la mesa y sorprende a los limeños, quienes reaccionan con lamentables expresiones de racismo e intolerancia. ¿No nos gusta nuestra familia, preferimos la foto carnet?. Esto somos, y esta vez sí debemos aprender la lección y hacer la tarea de los cambios en los próximos cinco años que el país necesita.

http://www.diariolaprimeraperu.com/online/columnistas/retrato-de-familia_84064.html