

ARCELIO U BLANCO MARTÍNEZ CONTADOR BENEMERITO DE LAS AMERICAS

Queridos amigos, cuanto me duele no poder estar aquí en este momento.

Un profundo sentimiento acompañado de un dolor irreparable me embarga la partida hacia oriente eterno del Querido Hermano y Gran Comendador para Colombia, también el único Contador Benemérito de las Américas de nuestro país, la más alta distinción de la Asociación Interamericana de Contabilidad, del ilustre y por siempre muy respetado Gran Maestro ARCELIO U BLANCO MARTÍNEZ, el 13 de abril de 2014.

La reciente historia de la contabilidad en Colombia se narra a través de sus obras y legados. Estudioso y respetuoso de los académicos como si fuera el más humilde estudiante, cuando en realidad nos trazó el camino de la rectitud, la honestidad, la hidalguía, los principios y el ser un hombre libre y de buenas costumbres lo llevó a ser el ejemplo a seguir de una generación de contadores del más alto nivel profesional, donde por fortuna se incluyen sus dos hijos Yanel Blanco Luna y Alfredo Blanco Luna, con quienes también he alcanzado una entrañable amistad y de los cuales igualmente he recibido los mejores consejos y enseñanzas.

Desde la primera conferencia que dicté con el Centro Interamericano Jurídico Financiero CIJUF hace ya muchos años, el insigne maestro me hizo el honor de presentarme ante el auditorio siempre lleno de contadores públicos Barranquilleros y demás ciudades importantes de la Costa Atlántica. Con el respeto que siempre inspiraba su presencia hacia una respetuosa reseña académica del “ilustre profesor Tristancho” cuando se refería a mi hoja de vida. No dudé todos los años, incluido el pasado 10 de febrero de 2014, en devolverle las atenciones con mi más profundo respeto hacia el muy respetado gran maestro de las ciencias contables en Colombia.

Cuando por primera vez busqué documentos sobre teoría contable, antes de coescribir un libro sobre este apasionado tema, me encontré con varios escritos suyos, uno en especial que desarrollo para la Universidad San Buenaventura. Respetuoso como siempre por el saber desde su origen, hizo en este escrito un profundo análisis de la obra de Lucas Paciolo, la cual me impresionó por su nitidez epistemológica y referencia exacta de la majestuosidad de la formalización de lo que fuera el principio del estudio de la ciencia contable.

Con el mayor cariño recibí de sus manos durante mi presidencia del Instituto Nacional de Contadores Públicos de Colombia, un cuadro al óleo del santo de los contadores públicos, San Mateo, no sin antes recordarme que dejó su oficio de recaudador de impuestos para seguir a Jesús.

Quien lo creyera, al inicio de una semana santa se fue nuestro muy Querido Hermano a acompañar a doña “Leti”, su inseparable esposa y que nunca pudo soportar su partida.

Cordialmente,

GABRIEL VASQUEZ TRISTANCHO
Columnista Vanguardia Liberal
Tax Partner – Baker Tilly
E-mail: gvasquez@bakertillycolombia.com

Bucaramanga, 13 de Abril de 2014