

COMISIÓN DE LA VERDAD, INTERESES CONTRAPUESTOS

Luis B. Guerrero Figueroa
Congresista de la República

El informe de la Comisión de la Verdad y Reconciliación ha desencadenado reacciones contrapuestas, nos preguntamos: ¿qué intereses están detrás de los argumentos a favor y/o en contra del informe? ¿Qué debilidades presentan el informe? ¿Qué lecciones se desprenden del informe? ¿Cuál es la salida para la ansiada reconciliación nacional?

Cualquier sociedad se estructura a partir de intereses contrapuestos, por lo que las reacciones no se han hecho esperar. Definitivamente el informe choca con tres administraciones de gobierno: Acción Popular, APRA, CAMBIO 90-NUEVA MAYORÍA; militares de diferente graduación de las fuerzas armadas y policiales y partidos de izquierda que no supieron deslindar ideológicamente con Sendero Luminoso, incluso el Cardenal Cipriani tiene referencias no muy santas.

No podía ser de otro modo, el país necesita conocer los hechos, por más dolor y reacciones adversas que genere. Al margen de reacciones reactivas defensivas y de justificaciones a la clase política que ejerció el gobierno en el período analizado, lo que no hace sino agudizar la mellada credibilidad y pérdida de confianza en los políticos, por ello se cometería el mismo error de llevar un debate político sin ver más allá de lo que la sociedad espera de los actores sociales y políticos; es una reacción que no construye el soslayar responsabilidades de gestión gubernamental y de visión del desarrollo nacional.

Un primer hecho que se tiene que reconocer es que las desigualdades sociales, el atraso y marginación que viven las comunidades andinas no puede continuar; es necesario promover cambios significativos en la estructura social, en la infraestructura, en el desarrollo humano. Las políticas públicas tienen que generar formas de inclusión de estos sectores de compatriotas que fueron sorprendidos y aniquilados por una ideología dogmática, que utilizó el terrorismo indiscriminado como método en sus pretensiones diabólicas de llegar al poder.

En las últimas décadas, período de evaluación de la comisión, hemos tenido políticas económicas y sociales tan contradictorias que no repondían a los verdaderos problemas que históricamente los pueblos vienen buscando soluciones. Por lo que se venía configurando un clima no justificado, pero sí propicio para la violencia.

Para contrarrestar el fenómeno del terrorismo los gobiernos, el estado ni los partidos políticos, peor la sociedad civil, no estuvimos preparados, porque no fuimos capaces de sentar las bases de un Perú moderno y equitativo, por ello existe una responsabilidad política que no merece justificaciones de la clase política del país, de los que gobernaron y de los que fueron oposición.

La lucha contra el terrorismo tiene que ser frontal pero dentro del principio de los derechos humanos y del estado de derecho, por ello tienen responsabilidades aquellos que cometieron excesos. No se puede responder al terrorismo subversivo con terrorismo de estado.

La lección que podemos sacar es que todos tenemos que reconocer que es fundamental que aprendamos a mirarnos como peruanos, para ello es necesario un proyecto nacional que reconociendo nuestras limitaciones aprendamos a mirar el futuro. Tenemos que comprometernos a fortalecer el sistema democrático y para ello

es necesario implementar políticas que permitan que los pueblo del Perú Profundo en función de sus potencialidades logren un futuro diferente

El informe de la comisión es un documento que debemos tomarlo como un documento de reflexión, en el que el Poder Judicial tomará las medidas correspondientes y el gobierno y la clase política asumirán los retos que el país demanda. Por ello mal haríamos si nos quedamos en la defensa y ataques recíprocos por lo que hicimos o dejamos de hacer; es hora que a luz de este conocimiento comencemos a encontrar puentes de encuentro para la reconciliación nacional sobre la base de un proyecto nacional democrático de desarrollo que nos permita construir un país moderno, eficiente y equitativo con oportunidades para todos.