
 Ramón P. Muñoz Soler

PROCESS OF HUMANIZATION:

VOCATION FOR BEING MAN

 Excerpt from

 El proceso de humanización:

 La vocación de ser hombre
A.D.C.E.A.
April 22 – June 17

1960
 Translation by Héctor V. Morel

April 22, 1960
FIRST CLASS:

RECOVERING MAN IN VALUE CRISIS
First:

Current of social transformation and “crisis of humanity”.

Criticism of society and criticism of human condition.

Second:
Rescue of human condition threatened or lost. Solutions proposed.

First

Throughout last century, human society has experienced deepest transformations affecting not only outer forms of relation life but also deeply moving human nature itself.
In Gurdjieff’s words:
In this mechanization time, it is not a serious thing a man mechanizing more and more his activities and correlating himself with machines, but man himself becoming a machine.
In his “Theory about present time”, Hans Freyer says as large scale deforestation or monocultures have brought about radical ground transformations intensifying erosion and converting neighboring areas into deserts:

No man can forecast what inner human elements will be deleted and taken away forcefully forever when in this way have been picked up and shaken by monoculture so as to achieve special reactions. Anyway, we should certainly admit that their structure and poise center won’t remain unimpaired if they are subsumed under such system.
Specialization age: monoculture.
The industrial revolution and the mass production are over through the artisan that started and ended up his work; on the on the assemblage band every worker limits himself to a partial task.

But that is not most important: it is really important for man his specialization on some of his intrinsic functions:

Action/movement monoculture: man in action.

Rational mind monoculture: intellectual monoculture.

Instinct monoculture: instinctive monoculture.
This distortion: produced in man by monoculture, sooner or later brings about, as in monocultures, a crisis and the man does not meet himself. And this consciousness of being in crisis with oneself becomes one of characteristic signs in our age.
On our prior lecture we said human condition itself is nowadays questioned.
Doubt about universe authenticity.

Doubt about knowledge authenticity.

Doubt about human existence authenticity.
Not only philosophers but also more and more individuals are concerned about the authenticity problem of life.
Heidegger speaks of authentic existence and unauthentic existence.

And in the midst of value crisis in present society, men are asking worrying questions:
What man really is?

What authentic life really consists of?

Man condition may be lost? May man remain reduced to a sub-man condition?

In short:
Present social life, along with its mass institutions and its tendency toward ceaseless mobility becomes like an immense avalanche hitting men, devastating shallow layers and exposing bare rocks. Apparently, we are subject to be tested by society as individuals: Can an individual challenge the mass action of society? In one word:
Can a man be saved?

Can an essential human nucleus be saved?

On the other hand, there is no doubt that this immense social pressure has exposed failure of man as man.

Apparently, society, however bad may be, can destroy only the unauthentic in man and never his fundamental values.
What are these failures that have been exposed?
Lack of self-consciousness.

Lack of self-unity.

Lack of a visible nucleus or permanent stability center.

Lack of a mind that should resist the environment mind contagion.

Lack of a community sense enabling man for getting right relations with others and feeling the community with all men.

Lack of individual ethics determining his acts.

Lack of relation with God, and its replacement by Ideologies.
Second
Rescue of human condition
Can a man without such conditions be really called man?

How to acquire, recover or save essential conditions in human nature from failure?

Many sociologists and scientists have emphasized it is urgently necessary a new human quality.
In “Behavior in Man”, Alexis Carrels says:
 Life quality is more important than life itself. Human society needs supermen because is not able any more to lead itself, ad Western civilization is broken even at its foundations.

Very well, but how to produce that human recovery?
Hans Freyer says:
One should go and seek at deep heredity layers a large number of forces so that they may fill our present humanity reduced. So, it might happen that, starting from heredity, a new condition should cross and put itself on a par with the planed situation destroying the alienation.

Apparently, this is very scientific, very psychological, but all the same it is rather chance expectancy. We should not resign ourselves to it and in our opinion such transformation must be individually produced for those men that became conscious of their limits and have vocation for Being-Men.

PAGE
4

