


Bicentenario de Guatemala exalta nuestros tres mil años de riqueza cultural

¡Guatemala, país diverso! Un legado para la humanidad

El gran lanzamiento de la celebración del Bicentenario de Independencia de Guatemala comienza este 27 de febrero, que será conmemorado con 200 actividades a partir de esa fecha hasta el 14 de septiembre.

Nuestro país, tierra milenaria, cuna de la cultura Maya; una de las civilizaciones más importantes de la humanidad por su riqueza cultural incomparable con más de tres mil años, posee más de cinco mil sitios arqueológicos como Tikal, Yaxhá, Tak'alik Ab'aj, Naj Tunich, El Mirador, entre otros.

Un ejemplo de la importancia de nuestro Patrimonio Prehispánico es Quiriguá, que representa la lucha constante de una sociedad que siempre batalló por ser independiente, como lo ocurrido en el año 738 d. C, cuando el Rey K'ak' Tiliw Chan capturó y sacrificó al rey de Copán para asegurar la Independencia, historia plasmada en la moneda de 10 centavos.

El escenario para la celebración del Bicentenario es la Ciudad Maya de Iximché, ubicada en el municipio de Tecpán, departamento de Chimaltenango.

La ceremonia inició con un acto de invocación en el altar del Sitio Arqueológico, dirigida por los guías espirituales y representantes de nuestras Culturas Ancestrales, en la que se solicitó al Sitio Sagrado su aprobación para el desarrollo de la actividad, así como el año nuevo Maya, gobernado por el Sagrado Viento, que la reflexión del año del Bicentenario nos permita a los guatemaltecos, valorar la vida de cada uno de los pueblos que conforman nuestra nación.

“La cultura es la expresión del alma de un pueblo, es un concepto que va más allá del arte. Una base cultural sólida, no solo se trata de la instrucción o los conocimientos alcanzados, sino también del espíritu de superación que nos hace trascender en todos los ámbitos”, expresó el Presidente de la República, Dr. Alejandro Giammattei.

La velada fue amenizada con interpretaciones de la Orquesta Sinfónica Nacional, quienes junto al Ballet Moderno y Folklorico, presentaron la Danza Ancestral de las Doncellas de Tak'alik Ab'aj, que muestran el ritual funerario del Rey K'utz Chman preparado para su viaje al inframundo.


“Hoy estamos dando inicio a la conmemoración del Bicentenario de nuestra Independencia. La oportunidad de comenzar a una nueva forma de pensar, de actuar, de valorar y respetar nuestro origen, nuestro presente y muy importante nuestro futuro”, resaltó Felipe Aguilar, Ministro de Cultura y Deportes.

Durante la ceremonia, el grupo Esperanto y la cantante Melany García estrenaron el tema “Guatemala Bicentenario”, además de la presentación de luces que evocan la creación de la humanidad, según el Popol Wuj, y concluyó el encendido del fuego patrio que recorrerá 200 municipios de Guatemala con la “Antorcha Bicentenario”, y que culminará el 14 de septiembre próximo en la Plaza de la Constitución.

VALOR POR NUESTRA RIQUEZA CULTURAL

El Ministerio de Cultura y Deportes impulsa diversas actividades para el rescate de la identidad nacional que reconoce la diversidad de los pueblos, busca la reconciliación y la armonía social.

Las actuales autoridades de la cartera tienen el compromiso de la administración de 11 museos y dos centros culturales, también el resguardo del legado prehispánico, colonial, republicano y moderno de todo el país; asimismo la herencia intangible compuesta por costumbres y tradiciones de gran valor como herencia para las nuevas generaciones.

Guatemala cuenta con tres sitios arqueológicos declarados como Patrimonio de la Humanidad: Tikal, Quiriguá y la Antigua Guatemala, y fue puesto en proceso de nominación un cuarto, Tak'alik Ab'aj. Es por ello que surge la propuesta de iniciativa de Ley para el Rescate del Patrimonio Prehispánico, que se prepara para ser presentada y aprobada por el Congreso de la República de Guatemala.

La cultura debe ocupar un sitio fundamental en las nuevas políticas de un país que busca superar problemas sociales, y reducir la pobreza a través de estimular a diferentes sectores como el turismo cultural, las industrias creativas, cuidar y preservar el patrimonio tangible e intangible.

La recreación es una poderosa aliada para prevenir la violencia y el pilar de una sociedad saludable. Para celebrar el Bicentenario el Ministerio de Cultura y Deportes promoverá la construcción de espacios físicos como los parques Bicentenario, como un lugar de encuentro recreativo y cultural.

El Ministerio de Cultura y Deportes también promoverá la “Wikipedia de Guatemala”, con el Sistema de Información Cultural (SIC) que permitirá conocer la


gastronomía y los artistas nacionales. Además entre los proyectos se contempla la creación de 50 casas de la cultura a nivel nacional.

Es importante reflexionar y aceptar que la cultura es motor de desarrollo económico y un facilitador de desarrollo sostenible para muchas comunidades. Una base cultural sólida no solo se trata de la instrucción o los conocimientos alcanzados, también del espíritu de superación que nos hace trascender en todos los ámbitos.

Contacto de prensa:

Licenciado Eddy Estuardo Coronado Hernández
Director de Comunicación Social y Difusión Cultural.
Cel. 4284 5030

