

SIEMPRE DESDE AQUI

*Rompiendo paradigmas y***SUPERANDO OBSTÁCULOS**

POR ALEJANDRO ZAPATA PEROGORDO

El 17 de octubre de 1953, cuando fungía como Presidente don Adolfo Ruiz Cortines, fue promulgada la reforma que permitía el voto de las mujeres, rompiendo un paradigma cuya lucha venía de años atrás, conquista que aun en la actualidad a setenta años de distancia no alcanza su plenitud.

Inclusive a pesar de un fuerte impulso sobre el tema a nivel global al término de la segunda guerra mundial, de 1946 a la fecha, han sido muy pocas las mujeres que han ocupado el cargo de Jefas de Estado por elección popular, seguramente la cifra no llega a setenta, sobresaliendo en estas últimas fechas la alemana Angela Merkel.

En nuestro país, durante estas siete décadas, solamente seis mujeres han competido para la presidencia de la República, iniciando en los ochenta Rosario Ibarra de Piedra, quien en dos ocasiones fue postulada para el cargo; siguiendo después Cecilia Soto, Marcela Lombardo, Patricia Mercado, Josefina Vázquez Mota y Margarita Zavala.

Sin duda, es un significativo, aunque insuficiente avance, pues a través de los años ante la discriminación que sufren, fue necesario la creación del Instituto Nacional de las Mujeres, con el propósito de implementar políticas públicas en materia de igualdad sustantiva.

Pues bien, todo parece indicar que el próximo año 2024, tendremos por primera ocasión una Presidente en México, ya como se han ido perfilando las principales candidaturas de los partidos, coaliciones o frentes, la competencia central será entre mujeres, rompiendo con ello una centenaria tradición para convertirse en un hito histórico, sin precedente alguno.

SIN DUDA, ES UN SIGNIFICATIVO, AUNQUE INSUFICIENTE AVANCE, PUES A TRAVÉS DE LOS AÑOS ANTE LA DISCRIMINACIÓN QUE SUFREN, FUE NECESARIO LA CREACIÓN DEL INSTITUTO NACIONAL DE LAS MUJERES...

Así es, por el Frente Amplio por México al final quedan dos mujeres Xóchitl Gálvez y Beatriz Paredes, alguna de ellas encabezará la propuesta opositora; mientras que, por el lado de Morena y aliados, a menos que ocurra algo extraordinario su abanderada será Claudia Sheinbaum, al contar con el apoyo del inquilino de palacio al que se suman los dirigentes de su partido.

Ante esa realidad, es posible predecir que por primera ocasión de manera formal los destinos del país estarán en manos de una mujer, las opciones ante el electorado prácticamente estarán entre dos partes cada una representada por un liderazgo femenino, si acaso alguna otra fuerza política como MC, postulara a algún hombre, presiento que solamente haría el papel de chaperón en calidad de testigo incómodo.

La decisión se encuentra en las clases medias, segmento que tiene el mayor número de electores, que tendrá que elegir entre dos proyectos distantes: el de la continuidad o el de la transición democrática.

El primero es seguir con una política de abrazos y no balazos, continuar padeciendo un clima de violencia nunca visto, acompañado de escenas dantescas que superan la ficción; la inyección de recursos públicos a Pemex, a costa de medicinas, hospitales, clínicas, guarderías y educación, que se ha convertido en un pozo sin fondo y; para rematar, aguantar el lastre de la corrupción y la impunidad, que cada vez se aprecia más alto.

Por otro lado, la reconstrucción del país, comenzando por el Estado de Derecho y el fortalecimiento de la cultura democrática, ¿qué mujer nos conviene? ↗