


Editorial

Motivos para triunfar

El triunfo siempre trae aparejado reconocimientos, halagos, aplausos y felicitaciones.

Los esfuerzos para alcanzar el triunfo se agrandan y potencian de parte de aquellos que lo comparten y reciben sus beneficios.

Pero mantener el triunfo, requiere una constante lucha, para protegerse del fracaso, que es su peor enemigo y que siempre está agazapado esperando para poder actuar.

Porque todo lo que empieza, termina y el tiempo entre una y otra situación, demanda saber Prever para Prevenir, única manera de evitar las experiencias negativas, que si bien sirven para la “próxima vez”, tienen a veces un costo irreparable, en especial cuando se trata de salud ó de vida.

No conviene festejar demasiado el triunfo circunstancial, es más provechoso asegurar la continuidad ó el efecto del triunfo logrado, haciendo cosas útiles para las personas, pensando en la gente y en las Instituciones como un bien compartido.

Las decisiones no deben dejar de respetar una tabla de valores, que subordine la Ciencia, la Técnica, la Educación y la Política al hecho Social, como única manera de justificar su existencia.

Los motivos para triunfar, siempre deben ser nobles para alcanzar una merecida gloria, sin la cual, los triunfos corren el riesgo de servir poco ó nada.

Jorge Alfredo Cutuli