

Historia

Quinto grado

México al término de la guerra de Independencia

La consumación de la Independencia puso fin a un largo periodo de dominación española y marcó el inicio de una nueva etapa en nuestra historia. Al separarse de España, México se convirtió en un país **soberano**; es decir, libre del dominio extranjero. Por primera vez, los mexicanos hicieron sus propias leyes y eligieron a sus gobernantes. Era una oportunidad para establecer un gobierno democrático, mejorar la economía y acabar con las injusticias sociales heredadas del Virreinato.

Soberanía. Capacidad de tomar decisiones propias y actuar sin que otra persona u otro Estado intervenga o influya.

Muchos compatriotas consideraron la consumación de la Independencia como el inicio de un tiempo de paz y bienestar. Algunos incluso pensaron que la nueva nación estaba destinada a ser rica; sin embargo, desde el principio el país tuvo dificultades.

Vista de la mina de Veta Grande, cerca de Zacatecas, 1836, Carl Nebel.

La guerra entre insurgentes y realistas había causado enormes pérdidas humanas y económicas. Durante los once años que duró, el conflicto cobró la vida de más de medio millón de personas, arruinó a comerciantes y agricultores, y causó la destrucción de numerosos pueblos, haciendas y minas. Debido a ello, la economía del país estaba muy debilitada. La **hacienda pública** tampoco tenía recursos; de hecho, el gobierno nacional no tenía dinero.

Esta situación económica se sumó a otros graves problemas que habían surgido desde los tiempos de la dominación española: México era un país muy grande y estaba mal comunicado; los caminos se hallaban en malas condiciones y abundaban los bandidos, lo cual dificultaba mucho el transporte de carga y de pasajeros.

Después de la Independencia, la producción agropecuaria y la explotación minera disminuyeron en relación con las últimas décadas del periodo virreinal. Muchos campesinos producían sólo sus propios alimentos. Esta agricultura de subsistencia era suficiente para sostener a las familias, pero no contribuyó al crecimiento económico del país. La disminución de la actividad económica afectó seriamente los ingresos del gobierno. Asimismo, debido a la desorganización, no existía una eficiente recaudación de impuestos, y para pagar sus gastos el gobierno se endeudó con prestamistas particulares y bancos extranjeros, lo cual generó graves problemas financieros y políticos.

Por otro lado, la sociedad estaba dividida, pues gran parte de la población era pobre, mientras que una minoría disfrutaba de abundantes riquezas. Más de la mitad de la población era indígena y padecía los abusos y la discriminación de otros grupos sociales. Las leyes creadas después de la Independencia, lejos de brindarles protección, los afectaron de distintas maneras al favorecer que los hacendados y rancheros mestizos los despojaron de sus tierras. En lugares como Sonora y Yucatán se produjeron violentas rebeliones indígenas que duraron muchos años.

Hacienda pública. Es una institución que recauda y administra el dinero con el que cuenta el gobierno y que emplea para pagar los salarios de sus trabajadores, las obras públicas y diversos servicios necesarios en la comunidad.

Guerra civil. Lucha armada en la que combaten entre sí los habitantes de un mismo pueblo o nación.

Además, después de la Independencia, los grupos políticos del país entraron en conflicto a causa de sus diferencias de opinión sobre la forma de gobierno que debía establecerse, la elección de presidentes y gobernadores, y por las reformas sociales que trataron de impulsar algunos líderes políticos.

Como resultado de los desacuerdos, las primeras décadas de vida independiente se caracterizaron por la desorganización del gobierno, la **guerra civil**, la incapacidad para resolver los problemas económicos y la falta de unidad, que impidieron enfrentar con éxito las intervenciones extranjeras.

Para mediados del siglo XIX los ideales y proyectos de los impulsores de la independencia se hallaban en crisis: ¿el México independiente era más próspero y más justo que el antiguo Virreinato? ¿Valió la pena separarse de España? Mucha gente de aquella época se hacía estas y otras preguntas.

COMPRENDO Y APLICO

Recupera del texto la situación en la que se encontraba el país al término del movimiento de Independencia, copia en tu cuaderno el siguiente cuadro y complétalo a partir de lo que comprendiste.

Características de México al término de la guerra de Independencia Qué pasó en:	
La economía	
La política	
La opinión de la gente	
La vida cotidiana	