

Medio	Cambio21.cl
Fecha	14-08-2015
Mención	Los "indignados" comienzan a tomar presión: multa por sacar foto en el Metro solo es la punta del iceberg, según experto. Mención a Juan Christian Jiménez, Sociólogo de la U. Alberto Hurtado.

Los "indignados" comienzan a tomar presión: multa por sacar foto en el Metro solo es la punta del iceberg, según experto

14/08/2015 |

Por Equipo Cambio21

El diputado y exdirigente social Iván Fuentes se refirió sobre la molestia latente en la ciudadanía. Una serie de abusos y noticias insólitas que dan vuelta en el país y que hacen preguntar si la justicia es igual para todos. Inseguridad, corrupción, la puerta giratoria y la impunidad en militares son ejemplos. La guinda de la torta: un parte a un usuario de Metro por sacar una foto a un tren averiado y que provocó una colosal congestión.

¿Es usted un indignado? Si siente que hay injusticia, le molesta la imagen de los políticos y siente que alguien le está jugando chueco, pues lo es. El tema es más grave cuando siente que el que le hace trampa es el Estado.

Esta semana se sumaron nuevos puntos para profundizar la molestia, muy similar a la idea de abuso de poder. En medio de una nueva falla del Metro, un pasajero fue multado por carabineros por inmortalizar el tren con su teléfono. El repudio al criterio uniformado fue generalizado.

Si lo anterior se pudo entender como un "chascarro", más que molestia causó el alza de los precios de los pasaportes en un 81% hasta los \$89.740. A estos dos episodios actuales, se les

tiene que sumar el sistema de transportes, las AFP, las Isapres, casos Penta y SQM, los "perdonazos" tributarios del SII a empresas privadas... la lista suma y sigue.

El tema es claro, hay una separación entre el chileno "de a pie" y los políticos y empresarios, en que estos últimos gozan de beneficios en el diario vivir. La indignación ciudadana se convierte en una olla a presión de la que es preferible estar alerta cuando estalle.

No es nuevo, persiste. En 2011 fueron las marchas estudiantiles, junto a protestas en el sur por los atentados a fundos, de pescadores y camioneros. La frase "no se escucha" es la premisa. No hay oídos para las quejas ciudadanas que se resumen en la percepción de inseguridad.

A esto hay que sumarle los abusos de las empresas privadas, como, por ejemplo, las de telefonía, en que algunos casos no respetan a los mismos consumidores.

El sociólogo de la Universidad Alberto Hurtado, Juan Christian Jiménez, explica que la sensación no es artificial. Efectivamente, existe una división entre los ciudadanos y grupos de poder que profundiza la molestia. El parte al fotógrafo del metro, es la punta del iceberg.

"Hay que ver si esto abarca derechos humanos, lo que acaba de pasar con el caso degollados. Hay una sensación abrumadora de circunstancias, de sensaciones que tocan distintos espacios de la ciudadanía. Está abierto a circunstancias complejas. No es solo una mirada, sino que se amplificó a todas las formas de la convivencia".

"Hay una exacerbación de algunas cosas, de ciertos formalismos que nos dan cuenta de una realidad mucho más cercana, más llana, abierta, que conducen los medios de comunicación, hablando de la foto en el Metro", dijo Jiménez, adelantando que la molestia puede desembocar en más manifestaciones populares.

"Los distanciamientos tienen una seguidilla continua entre institucionalidad que no funciona al mismo tiempo de la civilización que existe. Las llamadas y los intercambios no son tales. No hay conversación entre los dos mundos", concluyó.

Por su parte, el diputado y exdirigente social, Ivan Fuentes (independiente), comparte el sentimiento y coincide con la molestia ciudadana. "Hay una mala sensación, que nace por el mal transporte público, la idea de inseguridad, por todo lo que está pasando. Y con esto tan absurdo (como la foto en el Metro) por supuesto que hay una molestia grande".

Como parlamentario, reconoce que existe una amplia crítica hacia el interior del Congreso y que el principal problema es la comunicación con los políticos

"La comunicación con la ciudadanía cada día se va a poniendo más difícil y pareciera que todos dentro del Parlamento están vendidos, que todo es comprable. Y no es así. También hay parlamentarios que hacen un gran esfuerzo. Habrá gente que quiere entrar y dicen para qué, si lo hago voy a parecer vendido, mejor hago otra cosa", dijo Fuentes, agregando que "No somos infalibles en el mundo parlamentario. Hoy lo veo en muchas cosas".

Dentro de las molestias de las que se hace cargo, el parlamentario dijo que "las cosas que le hacen mal a la ciudadanía, como la puerta giratoria, que causa sensación de angustia e inseguridad en la gente, el Ejecutivo tiene que acelerar el paso. Mi voto está comprometido con la Nueva Mayoría, además, tenemos mayoría parlamentaria para aprobar los temas importantes para el país".

"La imagen está dañada y va a costar unos buenos años en recuperarla, pero se hará en la medida que también estas cosas pasen este tipo de anomalías, estos pasos hay que zanjarlos para que no vuelva a pasar. No se recuperará la credibilidad de un día para el otro", concluyó.