 [image: image1.jpg]2
2
5
kS
=
»
K]
2
]
H
3
a

Aspectos primitivos presentes en la cultura humana
En anteriores oportunidades analizamos la conformación y los aspectos intrínsecos de la cultura, estos aspectos constituyen el marco de referencia para las acciones humanas, ya que está constituida por el bagaje de creencias y valores que comparte un grupo de personas que cohesionan en un determinado ámbito y constituye un elemento fundamental del desarrollo dinámico que esas personas van a experimentar. La cultura y sus elementos intrínsecos, creencias, valores, formas de ver la vida y el mundo, constituyen el marco de referencia consciente e inconsciente que esos seres humanos tienen para actuar, para relacionarse y para perpetuarse en el tiempo.
La cultura humana actual tiene un acentuado materialismo reduccionista, existe la creencia de que exclusivamente el acopio de bienes materiales en forma ilimitada es la única actividad que deben realizar los seres humanos para alcanzar la felicidad, el bienestar y la seguridad, excluyendo otros aspectos importante de la vida. Cabe señalar que en la cultura humana no solo esos elementos de tipo materialista están presentes, la cultura tiene elementos de avanzada, elementos sumamente positivos y lógicamente otros elementos negativos diversos y también elementos primitivos que se expresan en el ámbito moderno actual.
Los seres humanos derivamos de la especie animal iniciando un proceso de evolución gradual en el cual, mediante un esfuerzo de superación, vamos abandonando el estado de conciencia rudimentario inicial y vamos adquiriendo estados de conciencia de mayor sutileza que nos permiten comprender con mayor amplitud la esencia de la existencia y la realidad de la vida. Este proceso gradual de evolución va permitiendo avanzar intelectualmente y moralmente alcanzando modelos de vida cada vez mas evolucionados, los que a través de la tecnología hacen experimentar una sensación de control sobre los acontecimientos y de estar posicionado en lo máximo que es posible lograr dentro de la vida humana y el mundo.
Esta sensación es ficticia e irreal y no solo eso, sino que también empaña el discernimiento necesario que habría que tener para poder autoanalizarse e identificar el lastre de elementos, de creencias, de comportamientos conscientes e inconscientes que son primitivos y que continúan insertos en la cultura humana actual. Estos aspectos son derivados de estados de conciencia menos sutiles que los que el hombre actual podría lograr y se constituyen en una pesada carga a superar por los seres humanos y en el origen de estilos de vida desarmónicos en relación a la esencia y la realidad de la vida.
Es así que ciertos comportamientos violentos, de tipo tribal urbano, de exaltación exagerada de los sentidos, de estimulación artificial del comportamiento, de búsqueda de estados de conciencia alterados mediante el consumo de sustancias diversas, son en su esencia aspectos culturales primitivos que no hemos superado los seres humanos y que se expresan mediante mecanismos conscientes e inconscientes en el medio social actual y utilizando la tecnología y los adelantos del presente. Es necesario señalar que muchas de estas actitudes sociales también son expresiones reaccionarias o escapes frente a situaciones de sufrimiento y desinterés social muy acentuadas, que en la actualidad transitan grandes contingentes humanos y personas en lo individual por diversos motivos, sin que exista una respuesta adecuada por parte de la sociedad en su conjunto.
Muchos de estos aspectos adquieren una fuerza impresionante dentro de la cultura actual, en especial en los jóvenes y adolescentes, impulsándolos hacia estilos de vida destructivos o esclavizantes. Es necesario señalar que muchos de estos aspectos son explotados por la publicidad, por grupos delictivos y por todo tipo de oportunistas que ven en estos contingentes de jóvenes oportunidades económicas diversas relacionadas a estos aspectos analizados.
Autor : Christian Chaler

Buenos Aires, Argentina

Cchaler@gmail.com

www.cchaler.org

[image: image1.jpg]