
1

JUAN MANUEL JORGE CLAUDIO
PEÑA PRADO

Nació el 7 de julio de 1901. Era hijo de
Juan Manuel Peña y Costas (Arequipa,
1858 – Lima, 1917) y María Prado y
Ugarteche (1872-¿?). Su padre era nieto
de Manuel Costas Arce, quien fue
Presidente interino del Perú durante el
gobierno de Manuel Pardo. Su madre era
hija de Mariano Ignacio Prado, Presidente
de la República durante la Guerra del
Pacífico, fundador del Imperio Prado, al
que pertenecía el Banco Popular del Perú.
Su tío, Manuel Prado y Ugarteche, fue
Presidente de la República en dos
oportunidades (1939-1945 y 1956-1962).
Su hermano, Max Peña Prado, fue
presidente de la Corporación Peruana del
Santa, relacionada a la industria
siderúrgica en Chimbote.

Juan Manuel Peña Prado estudió en el Colegio de la Inmaculada de la Compañía
de Jesús. Ingresó a la Facultad de Derecho de la Universidad Nacional Mayor de
San Marcos, donde obtuvo el grado de bachiller en dicha especialidad con una
tesis sobre los efectos jurídicos de la primera inscripción de dominio en nuestro
sistema de registro (1923). En la misma casa de estudios se tituló de abogado. En
la Facultad de Letras de San Marcos tuvo a su cargo la cátedra de Historia del
Arte (1935-1945).

El 19 de agosto de 1928 se casó en la Parroquia María Auxiliadora de Breña con
María Rosa Roca Muelle, con quien tuvo tres hijos: Rosa María, María Rosa y
Juan Manuel Peña Roca. Fue uno de los miembros fundadores, junto a sus
hermanos Max y José Mariano, del Yacht Club Peruano, establecido el 12 de julio
de 1938.

Estuvo relacionado con el sector empresarial a través de la Sociedad Aurífera San
Antonio de Poto, que explotaba yacimientos de oro, y de la Marcona Mining
Company, una localidad minera primera productora de hierro en el Perú, que era,
en parte, propiedad de los Prado. En la Compañía de Seguros La Popular fue
subgerente y, luego, gerente. En 1946 era dueño, a través de la mencionada
empresa, de más del 10% de las acciones del Banco Popular, además de su
hermano, José Peña Prado, quien también tenía una participación personal y a
través de Peña Prado Hnos. El 2 de diciembre de 1949 la aseguradora se
transformó en Popular y Porvenir.

http://es.wikipedia.org/wiki/Manuel_Costas_Arce
http://es.wikipedia.org/wiki/Manuel_Pardo
http://es.wikipedia.org/wiki/Mariano_Ignacio_Prado
http://es.wikipedia.org/wiki/Guerra_del_Pac%C3%ADfico
http://es.wikipedia.org/wiki/Guerra_del_Pac%C3%ADfico
http://es.wikipedia.org/w/index.php?title=Banco_Popular_del_Per%C3%BA&action=edit&redlink=1

2

En 1939 apoyó la candidatura presidencial de su tío Manuel Prado y Ugarteche,
quien resultó elegido Presidente de la República. En el mismo proceso electoral
Peña fue elegido Diputado por la provincia de Sandia (Puno) para el periodo
legislativo 1939-1945. Por entonces formó parte de la delegación peruana que
viajó a Cuba, representando a nuestro país, para los homenajes realizados por las
autoridades de la isla a la memoria del general Mariano Ignacio Prado y del
coronel Leoncio Prado en reconocimiento a la cooperación activa que prestaron a
la lucha por su independencia. Dichos homenajes fueron acordados por el
Congreso cubano y sancionados por su Presidente.

En el proceso electoral de 1945 fue reelecto Diputado para el periodo 1945-1951.
Sin embargo, la ruptura del orden constitucional, agudizada por el ausentismo
parlamentario y culminada en el golpe de Estado encabezado por el general
Manuel Arturo Odría Amoretti el 27 de octubre de 1948, interrumpió su mandato
legislativo. En 1950 Odría quiso revestir de apariencias democráticas a su
gobierno de facto. Para ello convocó a elecciones generales, en el transcurso de
las cuales terminó encarcelando a su único opositor, el general Ernesto Montagne.
En dicho proceso de legitimización de la dictadura Peña Prado fue reelecto
Diputado por Puno para el periodo legislativo 1950-1956. En 1950 fue
Vicepresidente de la Cámara, cargo en que resultó reelecto al año siguiente. En
1952 fue elegido Presidente de la Cámara de Diputados, cargo en el que también
fue reelegido en 1953. En las elecciones generales de 1956 fue elegido Senador
para el periodo 1956-1962.

Formó parte de la comisión organizadora de la Primera Conferencia
Interparlamentaria Americana que se realizó en Lima en 1959, durante el gobierno
de su tío, Manuel Prado Ugarteche. Entre sus obras figuran Lima, precolombina y
virreinal, 1938; Límites entre Perú y Ecuador, 1951. Peña Prado falleció el 8 de
agosto de 1985.

El 27 de julio de 1952 luego de prestar juramento, el doctor Juan Manuel Peña
Prado asumió la Presidencia de su Cámara y pronunció las siguientes palabras:

DISCURSO DEL PRESIDENTE DE LA CÁMARA DE DIPUTADOS,
DOCTOR JUAN MANUEL PEÑA PRADO

Señores Diputados:

La generosidad de vuestro mandato, al reelegirme Presidente de la Cámara de
Diputados, compromete mi más profunda gratitud y me alienta para corresponder
a la confianza que depositáis en mi persona para la dirección de nuestras
deliberaciones parlamentarias.

La obra cumplida por la Cámara de Diputados ha sido fecunda y el país así lo
habrá de reconocer. Durante la última etapa legislativa dictamos leyes de hondo
sentido constructivo, encaminadas al ordenamiento de la economía de la nación,

3

al fomento y desarrollo de las riquezas naturales del Perú, a la protección del
trabajador y de las clases menos favorecidas por la fortuna y a la atención de las
distintas regiones de la República para lograr el progreso de los pueblos que
representamos.

Formamos parte de un régimen que ha afirmado la función gubernativa y ha
elevado en el orden internacional el prestigio de la nación. No constituimos un país
aislado, egoísta o indiferente. Sensibles a los problemas del mundo, luchamos al
lado de las democracias, porque comprendemos que la identificación de ideales
entre todos los hombres libres, concuerda con los postulados de la paz, de la
justicia y del derecho.

En el cumplimiento de la labor parlamentaria supimos inspirarnos en el patriotismo
y en el ejemplo del Jefe de Estado, señor general Manuel A. Odría, símbolo de la
Revolución Restauradora de Arequipa, y en la acertada gestión del Poder
Ejecutivo con el que hemos mantenido la más estrecha solidaridad.

Pertenecemos a una Cámara de Diputados compuesta de hombres de bien,
obedientes al supremo dictado de su propia conciencia, que, trabajando
cohesionados, han sabido rendir su esfuerzo creador. Las elevadas virtudes de los
señores Representantes han desarrollado con inteligencia, ponderación y
honestidad, una acción legislativa, que no se traduce en formas muertas ni en
instrumentos al servicio de fines utilitarios, sino en formas vivas y plenas de fervor
patriótico, dirigidas con fe incontrastable al triunfo definitivo de los valores
espirituales. Vuestras almas no abrieron jamás caminos al escepticismo propio de
los débiles. Vuestra energía ética defenderá vuestra libertad interior y le imprimirá
un impulso poderoso en las acciones de justicia social que hoy exige el mundo, no
con carácter totalitario y disociador, sino eminentemente democrático y solidario,
con esa solidaridad de las almas grandes y fuertes.

La alta calidad de nuestra obra legislativa constituirá ejemplo moral que armonice
con nuestra misión de hombres libres, llenos de confianza y optimismo en el
porvenir de la patria. Pero pensemos que el optimismo de los buenos puede
convertirse en peligroso alimento del pesimismo de los malos. Que nuestro
comportamiento conduzca a la creación de fuerzas vigorosas y no de víctimas
indefensas, y que nuestra conducta y nuestro ejemplo sirvan para garantizar la
supervivencia de los hombres de bien.

Señores Representantes:

Al renovaros mi agradecimiento por el honor que me habéis discernido, os doy la
seguridad de que, en el desempeño de este elevado cargo, sabré inspirarme en
vuestra experiencia, en vuestra honestidad y en vuestro patriotismo.

