


LA
CULTURA
PUEDE

Cultura País

como pasamos del desarrollo a la evolución.

Cultura no son sólo las artes. Cultura son los valores, hábitos y comportamientos bajo los cuales funciona cualquier persona y comunidad. Es la suma de rasgos distintivos, espirituales, materiales, intelectuales y afectivos que caracterizan a un grupo social y a nivel macro, a cada país. (UNESCO 1983)

Los valores y hábitos se educan, se practican, se comunican, se traspasan y se heredan. Son conceptos abstractos que gatillan en cada uno de nosotros una serie de comportamientos y manera de ser y hacer.

Cultura de colaboración, cultura de integración, cultura de confianza, son formas de convivir que debieran estar insertas en la educación y en el tejido social. Hábitos y valores que deben cuidarse, transmitirse, enseñarse y aprenderse en una sociedad que aspira a la verdadera evolución.

Es necesario contar con una estrategia y metodología para sostener y expandir esos valores en el tiempo, de traspasarlos de generación en generación asegurando una educación de calidad, una óptima integración social, un crecimiento equilibrado de la economía y una manera clara y coherente de definirse como cultura país.

Es aquí donde entran las artes, consideradas históricamente como herramientas que nos ayudan a ser más creativos, a comunicarnos mejor, a expresarnos correctamente y conectarnos con los otros desde el corazón.

La data internacional que existe al respecto, es contundente en declarar que los seres humanos en contacto con las artes y la cultura son más equilibrados, felices, productivos, solidarios, empáticos, abiertos e inclusivos, lo que nos lleva a concluir que a través de las artes podemos crear una cultura humana más rica y sustentable.

En las artes y la cultura existe un camino ya trazado para desarrollar las habilidades blandas necesarias para construir este tejido valórico. Una no existe sin la otra y ambas dependen de la educación. Son un trío dinámico que una vez puesto en acción solo traerá beneficios, calidad de vida y felicidad a todos nuestros habitantes.

Y con ello, la verdadera evolución.