DIMENSIONES HUMANAS”
PROPUESTA ANTROPOLÓGICA: DIMENSIONES FUNDAMENTALES

Las dimensiones humanas son todas aquellas características, propiedades y facultades que nos constituyen como personas y que se manifiestan de una manera particular en nuestra especie; como una unidad en la pluralidad, es decir, que el ser humano posee una variedad de facetas en las cuales se desenvuelve y realiza pero sin dejar de ser percibido por sí mismo y por los demás como unidad individual, única e irrepetible.  Las dimensiones humanas en sí son la base sobre la cual se construyen los valores,  pues son esa condición sin la cual no seríamos lo que somos: Seres Humanos.  

En este aparte se abordará cada dimensión humana por separado con el fin de hacer una aproximación conceptual,  sin embargo,  es necesario aclarar que el ser humano es mucho más que la suma de sus partes y que no se puede tener una visión completa de lo humano sólo viendo una parte de aquello que lo compone. A continuación se presenta un gráfico que muestra algunas de las dimensiones humanas  y su definición.

  


· SER RACIONAL:

La racionalidad es la capacidad de procesar el pensamiento por medio del análisis,  la comparación y la síntesis;   dimensión que se manifiesta cuando el ser humano comprende que existe y es consciente de lo que es, lo que piensa, lo que quiere, lo que hace, lo que puede, es consciente de sus limitaciones y de sus posibilidades;  por esta facultad es creativo,  planea el futuro, entiende y puede reflexionar acerca de sí mismo, los demás y el mundo transformando su realidad. 

La racionalidad como dimensión es una de las potencialidades que más ha favorecido la evolución del hombre, con la racionalidad el ser humano ha construido creencias,  cultura,  su propia historia,  ha transformado el entorno,  ha favorecido el desarrollo científico y tecnológico.  

Aristóteles establece, la diferencia entre el animal y el hombre: los animales tienen la posibilidad de entenderse entre sí mostrándose recíprocamente lo que les causa placer, para buscarlo, y lo que les produce dolor, para evitarlo. La naturaleza no les ha dado más. Sólo los seres humanos poseen, además, el logos que los capacita para informarse mutuamente sobre lo que es útil y lo que es dañino, y también lo que es justo y lo que es injusto”
.

Son muchas las características humanas que se desprenden de esta capacidad racional,  entre ellas está el lenguaje,  la creatividad,  la criticidad,  la historicidad,  la culturización y la cerebralización.

· HISTORICO :  
La historia de la humanidad se ha escrito diariamente durante millones de años,  historia que da cuenta de que somos seres individuales,  es decir,  únicos e irrepetibles;  de que somos seres en proceso de construcción,  o inacabados,  seres que en el ejercicio de su libertad,  inteligencia y dignidad ha modificado su forma de vivir en el mundo,  su manera de relacionarse con el entorno,  su manera de construir sociedad dando así como resultado un proceso histórico único.

· CULTURAL:

A diferencia  de todos los demás seres vivos el hombre tiene un lenguaje, razona, elabora y acumula experiencias que le permiten conformar culturas y arribar a una axiología. Acumular significa algo más que reservar en la memoria. Acumular implica los potenciales de reinterpretar la realidad para modificarla, recrearla o suprimirla, y con todas esas acumulaciones formular cultura transmisible en forma dinámica
.

Los seres humanos formamos cultura porque nos organizamos en comunidades y cada una de ellas se estructura de manera diferente, dando la posibilidad al hombre de manifestar su dimensión social, de crear una estructura económica, política, religiosa y cultural regulada por normas, valores, creencias y costumbres.  

Esta es la primera condición que hace  posible el enlace entre el ser primitivo y ser humano y entre el ser individual y el ser colectivo. El hombre de hoy recibe el legado cultural  de sus antepasados y puede transformar esta historia hacia el futuro porque su herencia no es recibida instintivamente sino pensada para su potencial elaboración.
· CORPORAL:  

La corporeidad se refiere a la dimensión del cuerpo humano,  a la estructura anatómica que ha favorecido que el hombre construya y se desarrolle;  en primer lugar se debe mencionar el caminar erguido sobre dos piernas,  este fue el primer cambio anatómico que separó el vínculo que se tenía con los primates,  el caminar erguido obligó al hombre a “ bajarse de los árboles,  a construir viviendas sobre la tierra y  a formar comunidades para protegerse de las fieras;  de alguna manera este hecho,  al parecer simple,  marca una de las grandes diferencias entre lo animal y lo humano.

Otra diferencia anatómica que complementa lo anterior es el hecho de tener una mano con cinco dedos,  donde uno de ellos,  el pulgar,  posibilitó al hombre el movimiento de pinza o de agarre;  ésta estructura anatómica de la mano humana unido al desarrollo de la motricidad que posibilitó el desarrollo cerebral,  hacen que el hombre se convierta en un ser capaz de usar herramientas.  El uso de herramientas y el uso de la mano como herramienta principal es lo que ha favorecido el desarrollo técnico,  científico y artístico en la esfera de lo humano.

La cerebralización se refiere al desarrollo evolutivo de nuestro cerebro;  cabe anotar aquí que el ser humano comparte con otras especies gran parte de su anatomía,  es así como el cerebelo y el tallo cerebral son muy similares al de los reptiles;  la corteza cerebral es muy similar a la de los vertebrados y mamíferos,  en lo que realmente se diferencia el cerebro humano al de otras especies es en el desarrollo del hemisferio frontal,  este es el que ha favorecido el desarrollo del lenguaje articulado (el cual es otra condición exclusivamente humana),  el pensamiento creativo y la posibilidad de pensar en el futuro.
· SER ÉTICO: 

Es aquella característica o condición propia de los humanos que consiste en discernir entre el bien y el mal, entre lo que le conviene o no, según la moral. La Ética es una consecuencia de la razón y de la libertad, ya que dentro de la racionalidad y el ejercicio pleno de la libertad busca descubrir el significado auténtico de la realidad humana. Solo la razón da válida cabida al discurso ético. 

Nuestra naturaleza dinámica esforzándose por alcanzar la plenitud de la vida humana, nos hace entender que debemos obrar de una u  otra manera. En otras palabras captamos el imperativo moral que nos manda  hacer el bien y evitar el mal. 

· SER LIBRE:

Esta dimensión se deriva de la capacidad de ser racional, le da la facultad de escoger y tomar sus propias decisiones, de orientar su vida de acuerdo con lo que quiere ser.  

“La libertad  es poder decir “si” o “no”, lo hago o no lo hago; esto me conviene y lo quiero, aquello no me conviene y por tanto no lo quiero. Libertad es decidir,  pero también, no lo olvides, date cuenta  de que estás decidiendo. Lo más opuesto a dejarse llevar. Y para no dejarte llevar no tienes más remedio que intentar pensar al menos dos veces lo que vas a hacer”
.
El confundir lo que es libertad hace que el hombre corra el riesgo de escoger el camino menos conveniente o un camino negativo, para sí mismo o para los demás. Esto quiere decir que con su libertad el hombre puede hacer mucho bien o mucho mal. La libertad exige entonces la responsabilidad.  La libertad le brinda al hombre el poder decidir que hacer con su existencia, qué sendero recorrer responsablemente, para destruir o construir día a día su destino.

Para que el hombre sea libre es necesario conocerse a sí mismo, para encaminar sus fuerzas y lograr sus propósitos, porque la libertad es la fuerza que mueve al mundo. Ahora bien hablar de libertad es hablar de Ética, porque es la libertad el asunto real de la Ética.

“Tanto la virtud como el vicio están en nuestro poder. En efecto, siempre que está en nuestro poder el hacer, lo está también el no hacer, y siempre que está en nuestro poder el no, lo está el sí, de modo que si está en nuestro poder el obrar cuando es bello, lo estará también cuando es vergonzoso, y si está en nuestro poder el no obrar cuando es bello, lo estará así mismo, para no obrar cuando es vergonzoso”
.

· SER TRASCENDENTE:

Esta dimensión manifiesta la condición espiritual del ser humano.  Trascender significa ir más allá;  y como dimensión humana tiene tres facetas: la primera es la apertura a un ser supremo,  la segunda es la conciencia del tiempo y la tercera es dejar huella.

Con respecto a la primer faceta, el hombre siempre ha tenido presente la existencia de un ser superior a él,  un Dios y cada cultura y grupo humano a través de la historia le ha dado diferentes nombres,  de allí nace la religiosidad.  En el acto de ir más allá y orientarse hacia el Ser Supremo el hombre busca la plenitud de la verdad, de la bondad, del amor y por lo tanto, la plenitud de la perfección total buscando así la perfección de su creador y cumpliendo con su misión cocreadora.

 
En la segunda  faceta, la conciencia del tiempo el hombre es consciente del  pasado, el presente y el futuro;  es por esta condición que el hombre puede construir historia,  planear y hacerse responsable de lo que hace con el tiempo de su existencia. El ser humano como ser inconcluso, es un proyecto en marcha. Por lo tanto se orienta y dirige hacia el futuro. No se contenta con vegetar, no renuncia a avanzar, no quiere detenerse, quiere seguir viviendo. Desde el deseo de amanecer vivo al día siguiente demuestra el anhelo de supervivencia. El primer grado de trascendencia de la persona es su “apertura al futuro, su deseo de supervivencia”.

El ser humano no sólo se dirige hacia el futuro y hacia un ser supremo , sino que trascender es dejar huellas en el mundo, es hacer y escribir a diario la propia historia, por esto es tan importante que en nuestra vida tomemos decisiones libres y responsables, porque es este testimonio el que hará que nuestros actos sean tenidos en cuenta por los demás, y que sirvan de ejemplo para futuras generaciones; pues esta es quizás la única posibilidad de encontrar un sentido nuevo del hombre y de su convivencia, ya que apunta más bien a una apertura a lo posible o a un futuro realizable.

· SER INDIVIDUAL:

La individualidad es una dimensión básica del ser humano que consiste en que cada hombre y mujer son diferentes a los otros,  tanto en lo físico como en lo psíquico.  Cada ser  humano posee características propias que lo distinguen de los demás.  Tener en cuenta la individualidad de cada uno es importante para el desarrollo de la personalidad.  Aceptar que cada ser humano tiene su modo particular de ser persona,  debe llevar hacia el compromiso de la comprensión,  de la tolerancia y del respeto por los demás.

En cada hombre hay tal singularidad que es imposible que alguien sea reemplazado por otro en lo que tiene que ser.  Aún cuando vive en un mundo humano común a todos,  el hombre se destaca y diferencia de cuanto no es él.  Cada uno de nosotros se da cuenta de que es un yo único,  singular e irrepetible.  

Lo que realmente individualiza al hombre haciéndolo único e irrepetible, son justamente las potencias del alma o potencias superiores a través de las cuales y dentro de un proceso educativo, el hombre se hace libre, señor de sí mismo y dueño de sus actos.

“Ponerte en el lugar del otro es hacer un esfuerzo de objetividad por ver las cosas como él las ve, no echar al otro y ocupar tú su sitio... O sea que él debe seguir siendo él y tú tienes que seguir siendo tú”
.

· SER CON CAPACIDAD DE AMAR:

El amor es la única fuerza capaz de cambiar de modo significativo y duradero el comportamiento humano, ninguno cambia a la fuerza. Si alguien ha cambiado  algo en su vida es porque ha sido amado. 

La más grande sintonía con el universo es el amor verdadero, esto es una energía que impulsa hacia la vida. 

El amor es la propia conciencia de la existencia es creer en la fuerza divina en nuestro interior  muy natural. Es la energía que nace en mí para estar con el otro para interactuar con el amado.

"El sentimiento del amor nos dignifica y nos da la verdadera dimensión de nuestro valor; nos hace sentir que pertenecemos a la raza humana y que no somos sencillamente meros complementos el uno del otro"

“Vivir en el amor es el mayor reto de la vida. Requiere más sutileza, flexibilidad, comprensión, aceptación, tolerancia, conocimiento y fortaleza que cualquier otra empresa, pues el amor y el mundo actual parecen ser dos grandes fuerzas contradictorias”.

Existen,  aunque parezca reduccionista,  tres manifestaciones del amor humano,  éstas son: El amor eros que es el amor de pareja,  se caracteriza por la entrega del tú a tú y su diferencia con los otros tipos de amor es la manifestación sexual.  El amor filius,  que es el amor filial,  el que se profesa entre familiares y amigos.  Y por último el amor ágape,  este es un amor de entrega a la humanidad,  se manifiesta por medio del altruismo (dar la vida por otros)  y la solidaridad.

· SER SEXUADO:

El ser humano es esencialmente incompleto: no se basta a sí mismo; necesita de otros para desarrollarse también como persona. Ni el hombre ni la mujer poseen en cierto modo, una humanidad completa; la humanidad completa se realiza en la unión de ambos, es decir en la sexualidad.

La sexualidad se hace realidad gracias al AMOR. Solo un ser personal, inteligente y libre puede amar y el hombre ama, siendo la máxima expresión de ese amor -en el campo humano- el que un hombre y una mujer mutuamente se regalan en el ámbito sexual. 

“En sentido estricto, la sexualidad es la manifestación libre que el hombre realiza, como donación que es o regalo de si mismo. La sexualidad en el ser humano tiene dos funciones diferentes, estas son: la función reproductiva y la función placentera, es en esta última donde la sexualidad adquiere su carácter de dimensión, ya que la expresión sexual humana no depende del instinto, responde a la voluntad y nos concede como premio la posibilidad del placer.

En el sexo radican las  características que constituyen a las personas como hombres o como mujeres en el plano biológico, psicológico, espiritual y cultural.

La sexualidad se da desde el principio  de la existencia, siendo fuente de realización personal y comunitaria, es eminentemente relacional, esto supone que es necesario concebir la sexualidad como un nuevo canal de comunicación humana donde se reconoce la existencia del otro. La sexualidad relaciona y pone en actitud dialogal a las personas para salir de sí y crear comunión de vida, único medio de realización humana
.

· SER EN EL MUNDO:

Para hacer referencia a esta dimensión  nos remitimos a un aparte del texto”Nuestro compromiso ético desde el SENA”  escrito por el Doctor Gustavo Wilches–Chaux: “.... La dignidad de los seres vivos y de la  creación en general,  constituye una unidad,  de manera tal que cuando se le niega la dignidad a cualquier ser, se reduce nuestra dignidad global”
  

La dimensión ser en el mundo,  en síntesis se puede explicar como aquella responsabilidad que tenemos como humanos sobre todo aquello que signifique vida,  ya que esta unidad a la que se hace referencia en el párrafo anterior significa que formamos parte de un todo que no se puede separar y que para poder vivir tenemos que “convivir” con el todo,  con la creación.

Somos responsables de la vida en el planeta,  encargados directos de la misión cocreadora,  del cumplimiento de esta tarea divina depende nuestra existencia y la de todas las especies que con nosotros comparten el planeta.

· SER ESTÉTICO Y CREATIVO:
Entendemos como creatividad la posibilidad del hombre de aplicar su iniciativa y perfeccionamiento tanto de sí mismo y de los demás, como al desarrollo de la organización social y a la transformación adecuada del mundo.  Por la creatividad el hombre puede solucionar los problemas que se le presentan en su vida, satisfacer correctamente sus necesidades, superar lo rutinario, afrontar con éxito las circunstancias sorpresivas y lograr objetivos personales y sociales.

“De creatividad es posible hablar sólo en la medida en que hay un hombre que comprende algo nuevo del mundo y en ese acto halla a su vez la posibilidad de encontrarse consigo mismo. Por ello,  el acto de crear debe comprenderse como un acto transformador del sujeto; sin embargo, esta transformación sólo puede expresarse en aquel hombre capaz de asumir una actitud de apertura sensible y racional frente a sí y frente al mundo, y apertura significa estar de cara a la dimensión de lo posible”
.

“Podemos afirmar que crear, inventar o des-cubrir, son maneras de encontrarse consigo mismo y con el mundo, e incluso como dice Nelson Goodman, son “maneras de hacer mundos” que se corresponden a su vez y fundamentalmente, con siete ‘acciones’ humanas estrecha e ineludiblemente entrelazadas en un libre juego, que son : ver, escuchar, sentir, asombrarse, interrogarse, comprender y modificarse. Siete ‘acciones’ que nos impulsan a emprender el largo y grato recorrido que va desde la experiencia sensible hacia los conceptos, abriéndonos la dimensión de participar directamente como actores de nuestra vida y no como meros observadores de ella”

Histórico


ESTÉTICO Y CREATIVO


EN  EL  MUNDO


CAPACIDAD DE AMAR


SEXUADO


INDIVIDUAL


ÉTICO


LIBRE


TRASCENDENTE O ESPIRITUAL


Corporal


RACIONAL


Cultural


� GADAMER. Hans George. Verdad y Método II


� Tomado de DAVID CORREA CANO. Comportamiento Organizacional. Un enfoque Ppsicosociológico Aplicado. Universidad de Antioquia. Medellín. 1988.


� SAVATER, Fernando. Ética para Amador. Ariel Barcelona, 1991. p 55


� ARISTOTELES. Ética para Nicómaco


� SAVATER Fernando. Ética para Amador, pp. 19-140


� ROBERTO, Shinyashiki. Amar si se puede.


� BUSCAGLIA Leo F. Amor Ser Persona. Plaza & Janes. Barcelona. 1986. p. 119. 


� Tomado de Educación Sexual. Departamento de Pastoral Familiar de la Conferencia Episcopal Venezolana. Talleres Lito. Caracas. Venezuela. 1989.


� Wilches – Chaux,  Gustavo;  Nuestro Compromiso Ético desde el SENA,  p.21.


� TIRADO G. Martha Inés. El juego y el arte de ser... humano. Medellín, 1994


� Ibid. Capítulo 3 . p 5


