Document III

III. SOCIAL COMMUNITY OF THE FUTURE

1. HUMAN BASIC STRUCTURE

Thesis:

Future society is being configured under the sign of mutual convergence of spiritual message and
social message.

Contemporary social movements have broken the structure of the old society, based upon an individualistic conception of life, to give way to a society of masses, constituted by large collective organisations.

This process of socialisation has made humanity of our times rapidly advance and, in some few years, jump from individual consciousness to social consciousness.

From the little cell –of a tribe, family or company– of the ancient society to important organisations of the industrial society there is a considerable distance, and this change of module implies not only a different measure, but also, at the same time, a different dimension in one’s consciousness. It is not the same to live in the little organism of a family or of a municipality, that in an important organised company; it is not the same to live with a brain connected with telegraph and railway, that to live with a brain coupled with an electronic planetary communication web. These human experiences are entirely different.

Modern sociologists and politicians have emphasised the importance of the “social environment” to developing higher forms of individual consciousness, as well as biologists at the turn of the century had discovered the importance of the “biological environment” (an inner environment, in Claude Bernard’s words) to developing more stable, more self-sufficient and better organised forms of life.

(In “Human Energy”), Teilhard de Chardin says, “A passage from the individual to the collective is the present-day crucial problem of human energy... And we should recognise that the first steps taken to its solution are only making us more conscious of its difficulties...” “In my opinion”, he adds, “one century ago humanity failed to organise itself, but we should not find the motive of this on certain impossible nature of our attempted operation, but on the fact that our attempts to unite are based upon an inverted order of factors in this expected union. I’ll try to explain this... Totalisation is depersonalisation. The entire world admits this double objective to be reached. It is a defect of modern social doctrines to confront an impersonal Humanity with certain ambitions of the human efforts. What would happen when, instead of this blind divinity, we knew the presence of a conscious centre of total convergence?

You see, Teilhard’s concern is to find an harmonious point between individual consciousness and social consciousness, and a point of convergence between human efforts and divine consciousness.

From another viewpoint, Herbert Marcuse has said with total clarity: for man to develop new values he needs, beyond any arguments, a new society –that is to say, a fit “social medium” to develop those values–; but, on the other side, he recognises that, for the existence of a new society, it is indispensable the previous existence of new men giving new “germs” for an eventual development of this society. During an interview given to an American magazine (Psychology Today, February 1971), Marcuse says, “A real emancipation of man can only take place in a different society, after a fundamental change of values and of political and economic structures”. But, he says later (and this may be paradoxical), “At least some human beings, of new values and new aims, must exist and do their work previous to a collective change making a general liberation possible”.

In “Greening of America”, Charles Reich admits it and says the coming revolution “will not be like revolutions of the past. Its source will be the individual and his culture, and just will change the political structure as its final act”.

In short, we may perceive a double need in our modern society:

· A necessary “social pattern” giving an indispensable ferment so that man may totally develop his possibilities as human being.

· A necessary “individual pattern” giving an indispensable ferment so that the social mass may jump to a higher level of consciousness.

It is precisely on the present-day stage of Humanity that a new structural relationship takes place between a social body, which has reached a high organisation grade, and an individual consciousness, which has reached a high level of spirituality. This new relationship between social “force” and spiritual “consciousness” constitutes the basic human structure in the social community of the future.

This convergence between spiritual message and social message introduces an entirely new dynamics into the emerging future society, and poses the need for developing new educational, economic, juridical and political forms that go beyond old-fashioned individualistic or socialistic schemes.

2. SOCIAL PLANETARY BODY

Thesis:

A coupling of social currents and spiritual currents does not take place on an ideal form, but on a
corporal form. Its result is not a new idea, but a new body.

Humanity is discovering its own planetary body.

In spite of the fact that some people say such a Humanity is non-existent, and that only individual men as a whole exist (“Humanity? Humanity is an abstraction. There were only men, and there will not be anything more than men” –Goethe to Luden, quoted by Spengler), now the new generation is born with a (physiologic) sense of organic solidarity. We begin to feel the pulse, beats, and life of a higher organism which we did not know, we are aware of our own Human body (in capital letter), of a body of future planetary Humanity. This is the starting point for a sociology of the future.

The modern social phenomenon, observed on planetary scale, offers a double aspect: if on the one hand it shows strong contradictions threatening us with social disintegration, on the other hand tries to re-establish the union among men, and rescue the working power of the social body of Humanity.

Through what ways does this giant operation-rescue, in the unity of the body of Humanity, take place? Through universalistic idealism?, through utopian or scientific socialism?, through common market?, through a technological way of mass communication?, or perchance, through a way unknown to us?

As Humanity as a whole experiences great planetary shocks (for instance, world wars, mass migrations, scientific and technologic revolution, and also planetary events which did not take place yet, but threaten humanity with atomic war, population explosion and dehumanisation of man), as all this occurs, life in the body of Humanity, its lines of force, its currents of ideas, and its new social organs, shock our consciousness and entirely awaken in us a new planetary and cosmic sensibility. Perhaps it was ever like that, from the beginning of history, when frightful cataclysms on the planet awakened the consciousness and sensibility of the first men. At present, we are learning, perhaps inadvertently, how to live in a new body. Some peoples are already trying to live in collective social bodies, and even on space in bio-cybernetic bodies, but the conquest by a future man will be to learn and live in the body of a total Humanity.

3. HUMAN PROTOTYPES OF THE FUTURE

Thesis: “We have too many patterns, but need
a man”.

Nowadays, when people talk about “patterns of future”, generally refer to ideal patterns, mathematical patterns, or technological patterns (national projects, world patterns, space patterns) which, as theoretical propositions, can be very interesting, but that, generally, fail by lack of a human pattern as a basis. Today we have too many patterns, but need a man.

A message of the future cannot work on the basis of theoretical patterns (however perfect they may be mathematically) but has to incorporate itself into human patterns. Without this point of embodiment, patterns are void shells gone with the wind.

What human pattern may be useful foundation for a social community of the future?, a family group?, a modern company?, a labour union?, a political party?, a mutual association?, the State? To certain point, all these ways of organisation are today in crisis because their growth has reached a critical break boundary between institutional form and spiritual meaning. And we have lost the relationship between the formal pattern of human groups and their essential prototypal pattern. Now many of the institutions are not a way for men; from social patterns to achieve the transcendent meaning of the individual life they became self-sufficient material ends, and man is a prisoner in the nets of an organisation.

A social pattern for the future is being produced in accord with a process of break of forms and re-establishment of functions.

When forms deny a function (in its essential meaning), this function gets rid of forms: it is the law of transformations in life.

During this dizzy process of broken social forms, which basically shocks our present-day humanity, the original principle, which gives life and meaning to forms, is released. This appears internally in the new generation as eagerness for starting everything anew. That is to say, along with a destructive whirlpool outside, (in the body of Humanity) a mystery of gestation within takes place (germs of future in man and gestation of new forms). In other words, this phenomenon of future develops not only on a sociological, political or technological dimension, but also on a mystical dimension. And precisely mystique –not only the organisation of a future man– can sustain (from inside) new social forms appeared on the horizon of the time to come.

In short, we mean:

· The socialisation process has reached a turning point of development.

· Collective socialisation experiences on different areas of the world have produced certain “social matter”, that is to say, a human “product” with certain grade of social consciousness and social organisation.

· But to go forward and enter this future society, the point is not to advance in the same direction as up till now, by using only resources of the organisation, technology of politics, but also we need a mystique. And not social mystique (as usually people name political ideologies in our days), but spiritual mystique.

· This mystique of future man is a force of “reunion” which enables the “social matter” to be organised around a centre of spiritual transcendence. New social organisms, instead of being centred on material concerns, are centred on spiritual values. Mystique gives a new meaning to this reunion of men, and transforms human “society” into human community.
4. BASE FUNCTION OF HUMAN COMMUNITY

The existence of human “community”, and not simply of human “groups” –which is not the same– demands a previous condition (previous in the order of being), a reunion among human beings. This is the basic, archetypal function of society, its natural order.

When people talk about “human community”, they tend to restrict it to its social dimension (human society), but this social dimension is just one of the aspects configuring a reunion of human beings. The other aspect is the spiritual meaning of this reunion. For a reunion of human beings, and not of mere entities, we should establish a delicate relationship between social form and spiritual meaning of this reunion. It is precisely the dynamics between form and meaning of this reunion what we call “base human function”.

Because this double dimension, spiritual and social, is not properly valued in human community, forms of organisation fail on the quake of constituting ideal patterns (theoretically perfect buildings that come down by lack of root in the human matter) or material patterns (technically perfect, but meaningless for man).

5. SOCIAL ARCHETYPES

Prototypal forms of reunion. Organs of planetary body.

The planetary body organisation is a delicate web of human links which are its invisible tissues and visible organs. The invisible weft of essential relationships is its archetypal pattern or mystical body, and the visible organisation is its social pattern, its juridical structure.

The first pattern of reunion of human beings (first, in the order of meaning) –its proto-pattern– is the spiritual reunion, which constitutes the original founding pattern of any human forms of social organisation. This first form creates a pattern of second level, a family, and a pattern of third level, base organisation of civil society.

So, functional ranks in a planetary body would be as follows:

	1) Spiritual community

	Mystical body –holy order- divine law. A link uniting human beings on this level is purely spiritual

	2) Family
	 Psychic body –law of family.

 Blood link.

	3) Base communities of civil society.

	 Social body –social law.

 Juridical link.

This body of future Humanity, integrated by different levels, but centred on only one base human function (reunion among human beings) re-establishes not only the unity of meaning between civil society and spiritual society, but also the unity between the Law of God and laws of men, and in this way goes beyond irreconcilable antinomies of a fragmented world.

As a result of a misunderstood integrated operation of these archetypal patterns, a modern social disease occurred. A re-establishment of the full function of the archetypal patterns implies to re-establish cosmic hierarchies in human organisms and to make life of the social body possible. Life in a social body requires certain fluidity among different bodies and transfers of meanings, because otherwise we are in social anomie, which takes place right now. The body of our present-day society lacks life because we are constantly mutilating this body and trying to adjust it (by arbitrary laws) to a pattern detached from its version, that is to say, subversion of values and functions in life.

PAGE
14

