EL LEGADO ESPAÑOL Y LA INDEPENDENCIA DE CENTROAMÉRICA

Hace poco más de 500 años, un explorador visionario descubrió, por accidente, una gran isla, un nuevo continente al que más adelante llamarían América. Después del descubrimiento, el choque de las culturas llevó al poco entendimiento, intolerancia a sus costumbres, al menosprecio y a la esclavitud de nuestros pueblos, por parte de las potencias europeas.

300 años después, las guerras por la hegemonía de poder y eventos históricos importantes como la revolución francesa, provocaron condiciones que debilitaban a los países europeos que constantemente se hacían la guerra: Inglaterra, España y Francia. Estas potencias ya habían crecido a una etapa imperialista y aglutinaban los territorios de los continentes recientemente conquistados. Pero las guerras entre ellas les hacían cada vez más difícil mantener el control sobre sus colonias.

A esto se le agregó el surgimiento de una nueva raza, producto de la mezcla étnica y cultural euro-americana, la cual también puso de moda las revoluciones y las guerras de independencia en toda América, durante los siglos 18 y 19. Los EEUU y México fueron los primeros, a los que le siguieron el resto de los países latinoamericanos.

Los países europeos regresaron a sus problemas internos después de entregar las colonias y devolver las tierras conquistadas, pero no tardarían mucho en que sus problemas internos trascendieran y se convirtieran en conflictos que pondrían en guerra a toda Europa. Los estados europeos no cesaron de hacerse la guerra entre ellos durante el siglo subsiguiente.

Durante el siglo recién pasado, Europa se enfrascó en 2 guerras que enfrentaron al mundo entero y estuvieron muy cerca de acabar con la vida en el planeta. Ese peligro aún persiste.

Hoy en día, los países y los pueblos europeos han comprendido que la tolerancia, la comprensión mutua y la unión a través de la integración, es el mejor camino para su bienestar y para la supervivencia como estados y su trascendencia en el tiempo.

Al observar las etapas de formación, desarrollo, crecimiento y consolidación de los estados europeos, nos damos cuenta de que éstos ya alcanzaron un grado de madurez que les permite visualizar la necesidad de unirse hacia el futuro.

Después de miles de años, la lección ha sido finalmente comprendida.

A los pueblos que tenemos aquel tinte de herencia europea, nos corresponde hacer una reflexión histórica. Debemos aprender de su historia y, aún más, debemos conocer nuestra propia historia precolombina y comprender que, aunque siempre es una opción, la guerra no es estrictamente necesaria para el bienestar y la supervivencia de los estados.

El 15 de septiembre de 1821, Centroamérica se convirtió en una de las naciones liberadas del yugo español. Una vez más, la falta de visión de nuestros líderes y las luchas por la hegemonía de poder regional, hicieron que el estado centroamericano se disolviera en 1839 y se dividiera en los 5 países que ahora conforman el istmo. El resto del siglo 19 se vio marcado por las luchas entre los países centroamericanos, simplemente en busca de una hegemonía de poder en la región. Después de dividirnos, seguimos el ejemplo de nuestros conquistadores.

Casi la mitad del siglo 20 recién pasado, los países centroamericanos, al igual que el resto de Latinoamérica, hemos sufrido luchas internas, las cuales, aunque pudieron haber nacido por razones propias y autóctonas, se convirtieron, una vez más, en herramientas de las grandes potencias para prolongar un conflicto mundial que dejaría sumida a Latinoamérica en el subdesarrollo de sus países, en beneficio de los más fuertes.

Una vez más, la razón principal de nuestras luchas internas fue la falta de tolerancia y comprensión mutua, lo cual es parte de la herencia europea.

Hoy en día, los pueblos centroamericanos hemos alcanzado la paz y nos disponemos a arrancar hacia un futuro desafiante, pero prometedor. La herencia europea en toda Latinoamérica es grande. Europa nos heredó un idioma común y una sola religión.
Pero, a pesar de que estas son características que facilitan la unión, los pueblos latinoamericanos todavía no hemos aprendido a sacarle el mejor provecho. Aún al interior de cada país existen profundas diferencias ideológicas, sociales y económicas, las cuales son más grandes que la tolerancia y nuestra facilidad de comunicación. Pasarán años y quizás siglos para que los salvadoreños y los centroamericanos aprendamos a comunicarnos entre nosotros. La cultura de la marginación es todavía el enemigo más arraigado y poderoso que debemos vencer.

La reflexión de hoy consiste en tomar conciencia de las tareas principales que se derivan de la experiencia europea:

Debemos aprender de los errores y aciertos históricos de una Europa que, para bien o para mal, nos ha legado una profunda herencia política, étnica, económica y social. Sólo entonces seremos capaces de enfrentar nuestro futuro y abrazar la gran oportunidad de unión que hace casi 200 años, hombres extraordinarios como Bolívar, Morazán y Barrios, lograron visualizar, pero que estaban todavía demasiado adelantados para la miopía histórica de los pueblos que no los supieron comprender.

El 15 de septiembre de cada año, nos reunimos para celebrar y conmemorar la gesta que nos liberó de quienes nos conquistaron y nos oprimieron por 300 años, subyugándonos hasta la esclavitud.

Esta misma fecha es la que debe recordarnos la importancia de la libertad, la unión y la comprensión entre los pueblos. Y lo más importante, que las condiciones que llevaron al descubrimiento de América y su conquista, y las posteriores guerras al interior de los pueblos europeos, son las mismas que muy pronto enfrentaremos los países latinoamericanos en nuestro proceso de desarrollo individual y colectivo, como estados independientes y como región en la faz mundial.

Lo único que asegura el éxito en el futuro es el conocimiento de la historia, y solo entonces nos veremos verdaderamente libres del peligro de repetirla.

Nelson Edgardo Hernández Diaz

Tcnel. De Av. PA. DEM.
