The Journal of American Science, 2(2), 2006, Tonn, Interactions between Local and Global Cultures
The Journal of American Science, 2(2), 2006, Tonn, Systematic Models of Interactions between Local and Global Cultures

Systematic Models of Interactions between Local and Global Cultures

Victor Lux Tonn

Salve Regina University, Newport, RI 02840, USA, jpmaple@aol.com
Abstract: This paper presents two models of cultural interactions developed on the basis of the philosophical system of self-masterism. The method employed is that of systematics by which is meant a qualitative, structural, and systemic studies of physical and human entities. These models address the structural and operational proto-type systems based on the cultures of the West and East-Asia. [The Journal of American Science. 2006;2(2):5-12].

Keywords: Systematics, cultures, globalization, media, communications, X-I model, D-I model

Systematic Models of Interactions between Local and Global Cultures*

In theories of communications, there are West-centric and Asia-centric theories (e.g., Chen, 1998, 2004; Ishii 1998; Kofman & Young, 1996; Miike 2004). This paper presents a similar approach to differentiate between these two opposite directions in developing two proto-type models of cultural systems based on the methods of systematics (or systemics), by which is meant a qualitative, structural, substantive and systematic studies of human and physical entities existing in the universe (Tonn, 2001, 2004). Note that among theories of communications and cultural studies, Jürgen Habermas (1979, 1981) developed a communication theory of mutual subjectivity. In this theory, the idea that each player acts as an agent of independence and self-initiative is consistent with our idea that each one is one’s master and no one is to be dominated by others. Besides, Niklas Lumann constructed a theory of double contingency and risk in social communication, pointing to an important direction for future development (Lumann, 1993; Gao, 2002; Huang, 1996)

A Philosophical Framework: Self-Organizing and Self-Mastering System

The philosophical framework of this study is the system of self-organizations and self-masterism (or system of self-masterism), with its physical basis being the theory of self-organizations (Hu , Lin & Wu, 1993; Shen, Wu & Zeng, 1993). In this system, the ultimate substance in the holistic sense is Ultimate Creativity-Destructivity, existing in the ever-dynamical yin-yang expanding-contracting universe and in the everlasting dialectic forces of competition and contradiction.

In this system, the universe is composed of three layers of systems: the physical basis being-field, the social power-energy net, and the will-and-rationality-to-creation/ destruction entity (will-and-rationality entity). The physical basis being-field is a system of systemic continuity/discontinuity/anti-continuity, systemic balance/ imbalance and mathematical equilibrium, composed of the worlds of materials and energies studied in the fields of physics, chemistry and biology. This basis being field is further decomposed into the physical basis of the worlds of pure physics and chemistry and the matter-life basis of the world of biological studies.

As for the social power-energy net, it is the system of human society which is also a composite world studied in mathematics, social sciences and systematics (i.e., human and social systematics). The will-and-rationality-to-creation/destruction entity is the totality of the systems of humanities, composed of the human rationality and spirits and the entity of Ultimate Creativity-Destructivity. In this system, the human rationality and spirituality interact and correspond to the ultimate forces of creativity and nihility. This correspondence is a symbolic relationship that has not been well understood.

Below, in terms of the micro-structural concept of ontology, the substance of the universe is thought to be the originator of “one ultimate source with two dimensions” (or contradictory originator), possessing both dimensions of mind and matter. Here this originator, being a composite element, is composed of Creativity and Destructivity (i.e., the creative and destructive forces), which are originated from Ultimate Creativity-Destructivity.

This originator is at once the cause of Tao which is unchanging, Tien (i.e., Heaven) which never alternates, and the universe in static equilibrium. What is more, this originator engenders the very source of the potentiality of the “shengsheng generatics” (or generative dynamics) and the transformational routes of human life and milliards of universal entities.

Likewise, the two dimensions of potentiality and transcendence of this originator also represent the yin force or Kun hexagram and yang force or Chien hexagram, respectively, connecting to the worlds of The Lao Tzu and The Iching.

The afore-mentioned originator is either one of the most basic universal elements or a composite universal element (composed of two or more basic universal elements). Here, a basic universal element is one of yin-element, yang-element, thesis-element, antithesis-element, force of creation/expansion, force of destruction/contraction, force of coordination, force of opposition, and force of contradiction. Each of them is originated from Ultimate Creativity-Destructivity of the Universe (Tzu*, or Self*).

Note that in the above, the force of coordination is what is operating on the yin-element and the yang-element, two of the most basic universal elements; and the force of opposition or contradiction is what is operating upon the thesis-element and the antithesis-element, another two of the most basic universal elements. Here, the forces of creation/expansion, destruction/contraction, coordination, and contradiction constitute part and parcel of the impactors in systematics.

Since this originator (i.e., the ultimate originator, from which other originators may be created) constitutes the “substance” of all the universal elements existing in the causal-generative worlds (i.e., the real world), in the micro sense, it is this originator that constitutes the very “substance” of the universe. Here, the causal-generative worlds originate from the interactions between mind and matter, with this matter being the general matter existing in physical sense and the “ultimate mind” (i.e., Tzu*) being the ultimate forces of creativity and destructivity of the universe. Note that the manifestation of this ultimate originator (or force) as the “ultimate substance” of the universe may be perceived by our senses, directly or indirectly, in our real world existence.

In the holistic sense, we may define the substance of the universe as the totality (or dynamics and structures) of the self-mastering systems existing in the universe, wherein the ultimate substance of the system of self-mastery is Tzu* (Ultimate Creativity-Destructivity of the Universe). And in terms of the tradition of “yinyang generatics” (or yinyang dynamics), by redesigning Tzu*, the substance of the universe (or Great Origin) becomes Wu Chi (No-Ultimate) or Tai Chi (Super Ultimate), depending upon whether the orientation is toward Taoism or the Commentaries of The Iching.

In light of the ultimate forces of motion, the universal system of self-organizations and self-masterism is conceived as the manifestation of the permanent “shengsheng generatic” (or dynamical) processes of yinyang integration and harmony, Chien-Kun contraction-expansion, competition-conflict, and dialectical contradiction. Over the total course of history, if we may invent a “systematic statistics”, then there always exists the central tendency for this universal system of self-masterism to converge toward the “TIdeal world” (or systematic optimality).

Essentially, our system entails the epistemology of the multi-dimensional and multi-generative unity of knowledge and action as well as that of reality and ideal life style, both in the interactive relations between an individual human being, the surrounding human beings, and the outside environments.

Simultaneously in doubt of self-existence and in active participation in real world existence, one asserts the existence of self-consciousness (as an axiom of systematics); one thereby acknowledges the existence of the “super-self” that is capable of perceiving the existence of things and entities beyond oneself. Although it is claimed that this super-self is eventually and indirectly “created” by Tzu* (i.e., Ultimate Creativity-Destructivity), this claim intends to be based on a factual observation, not merely a metaphysical assertion.

So far, we claim that a person ensures the existence of the perception of self in action and even in the repeated acts of doubt, and consequently, in one’s mind, the assurance of the existence of the entity standing behind the perception of self is made possible. The perception per se as an entity in the physical world may be hard to describe by any language and may even be intangible; yet it is not an entity entirely symbolic and metaphysical.

Furthermore, our system confers the axiology of realizing meaning of one self in an exalted or even ideal state of causal-generative balance-and-centrality (tsong tao) or equilibrium. There being this basic and higher-level multi-dimension of values in tranquility, association, conflict and controlled interactions, it becomes simultaneously an axiology of realistic and pragmatic life style. With regard to the control and utilization of the physical nature, this is moreover a process of relentless pursuit of the spirituality toward the unity of human being with nature.

In the systemic self-mastering universe of nature and life, there are the world of matter and biological entities (or world of self organizations), the yu-wu world of Taoism, the world of Chien-Kun eight hexagrams’ generativity (or Iching’s world of consciousness-only mutuality), Confucian world of mediety, Buddhist world of Buddha-Deity, Chu Hsi’s world of yinyang and five agents, Hegel-Marxian world of dialectic, the world of utilitarianism–capitalism, the world of Christianity, and the world of ancient Greek philosophers, etc. Note that these worlds are all essentially consistent with the world of the highest meaning of life exalted by our system of self-masterism. Naturally from the totality of all these afore-mentioned worlds, an integrated causal-generative system or world of matter, life, ideas, actions, and meanings (Ш因緣生生-Sys) can be well forged.

Below, we shall investigate in detail the characteristics of a few causal-generative worlds. In the yu-wu causal-generative world of The Lao Tzu and Chuang Tzu, yu (or being) and wu (or non-being) at times submerge and occasionally emerge (i.e., the potentiality and reality alternate according to the inner dynamics of the nature), and the multiple facets of lives manifest spontaneously in the natural courses of milliards of things of the universe. The Lao Tzu holds that the “self and spontaneity” (i.e., pure and simplistic human nature) and wu wei (non-artificiality) are ultimately the ethical foundations of the naturalistic approach to the values of human life. It follows that, the individualistic ethics of the human being in the classical China is said to be first established by The Lao Tzu and his disciples.

According to Taoism, in the ever-lasting presence of Tien (or Heaven) modeling itself after Tao, Tao manifests itself in terms of yin and yang alternations; and Tao being Nature itself, reversion (fan) becomes the hinge, pivot or key of Tao that uncovers the primordial and secretive dynamics of the universe. In the world of The Lao Tzu, Heaven and Earth create themselves and exist by themselves (i.e., created directly by Ultimate Creativity-Destruction, and not by others); the human being creates itself, exists by itself, and adopts itself to the law of nature. This is what is meant that, in resemblance, Tien and the human being constitute an iso-systemism.

In the world of The Lao Tzu, “yu is created by wu” (being is created by or out of non-being), and “Tao generates One, One generates Two, Two generates Three, and then Three generates milliards of things.” Therefore, the splendor and the lively beauty of the universe are uncovered naturally and orderly in the motions of space and time.

Each human being has a dimension of self-in-individuality (life-for-self, or self-in-tranquility) and a dimension of self-in-mutuality (life-for-some others, self-in-reciprocity, or self-in-mutuality). For a linkage possibly to connect the self-in-individuality with the self-in-mutuality of a person, Chuang Tzu’s idea of the life of the Tao may render an essential pathway to finding the most profound basis in the human nature. For our space of living, Chuang Tzu advocates a state of simplicity, mind fasting, sitting in forgetfulness, wandering at ease, and nourishing our body and nurturing our soul. And from there, the spirituality of Chuang Tzu leaps from the self to the (causal-generative world of) original beauty of the universe (Chuang Tzu, Chi Pei Yu) and then further advances it to the state of sageness-within and kingliness-without, thereby the linkage among the “self-for-nothing” (or self-in-no-action), “self-for-self” (or self-in-individuality), and “self-for-others” (self-for-reciprocity or self-in-mutuality) is elegantly and exaltedly established.

In ancient China, The Iching was originally constructed as a book of oracles. Over time it was further elaborated to become a revered book of spirituality (in the Commentaries of The Iching) for Confucianism and Taoism alike.

According to The Iching, the life-world of the self-in-individuality of human being is indirectly affected by the Tao as the yin and yang alternations of Tien and the life-world of the self-in-mutuality of human being is directly created through the Tao of humanity and righteousness (The Iching, Shuo Kua, Chap. 2).

The forces of the universe, in the system of the hexagrams of The Iching, originate in Chien hexagram and Kun hexagram, or Kun and Chien according to a pre-Chou tradition. Chien emerges as the force of “original benefitiality” and prosperity (yuan heng li chen) wherein Tien traverses through days and nights and among moons and stars. Kun arises as the “force of benefitiality” and prosperity through which every entity in the universe is originally created and born. By the interactions and cross fertilizations of Chien and Kun, Tai is generated and milliards of things are nourished and become rich through the yin-yang transfusions and Heaven-Earth engenderment. Then by progressing into Li, the fire of life is burning brightly, for Li as fire (or the becoming of fire) is ever burning, everlasting and forever beautiful, illuminating and elucidating everything by the very nature of things under Tien and above Earth, “Sun and moon are lighting and thereby fostering the creation of the splendor of Heaven and sky, and are simultaneously nourishing thousands of cropping grains and flowering heterogeneous grasses, herbs, and bushes on Earth” (The Iching, Li Hexagram, Tuan Chi). By then, the momentum of life is definitely elevated.

In a natural turn, then the life momentum approaches Kan, by slowly plunging and eventually immersing itself hesitantly and involuntarily in deep water, suffering, and plunging into turmoil. Thus, one is beating downward towards the lower sides of the webs and flows of the life impulse involved in daily activities.

In the juncture of sinking into Pi, things are reaching the lowest point and life is becoming ever more depressed. In this new low of life, either one “loses big while gains little” (and a noble man’s position is thereby endangered), or worse, Heaven and Earth may fail to cross and even the universe may fail to motion consistently with its natural course and inertial trajectory.

The turning point of this system of hexagrams is Fu, through which the minds of Heaven and Earth are supposed to reveal (The Iching, Fu Hexagram, Tuan Chi). “By going back and forth, reversion generates innumerable benefits” (The Iching, Fu hexagram, Hsi Chi). By turning away from Fu and thereby reverting the whole process, one is eventually back again to Chien and Kun, the origin of the “shengsheng generatics” (or dynamics) of things. Simply by causal observation, this recovery (or reversion fu) is noted to be distinct from the idea of “reverting to the opposite” (fan) in The Lao Tzu, which appears to indicate a sense of negating everything.

In the same spirit as in the above, the “generatics” (or dynamics) of trigrams can be unfolded as well in The Iching world of six dragons (or trigrams), in which, accordingly, by dragons flying on the clouds, Tien is controlled to making rains, and by motions and inter-transformations, the initial dragon evolves into the second dragon, …, and eventually evolves into the sixth dragon. For these dragons: potential dragon, wild dragon, flying dragon and regretting dragon, there is the very state that the causal-generative world of the submersion and penetration at first turns into the world of wu. By the realization of potentials and by the emergence into forms and shapes, it then transforms into the world of yu. At last, while flying high, a dragon may well fall hard and regretfully.

In the causal-generative world of The Iching, “In the ’I’ (i.e., change), there is the Ultimate (Tai Chi), from which two Forms are engendered; from these Forms, four emblems evolved; and further from these emblems, eight hexagrams are produced” (Commentaries of The Iching, Hsi Chi (1), chap. 11).

Out of Chien (Chien trigram) and Kun (Kun trigram), which constitutes a yin-yang pair, the universe is created. Here, Chien is the pure force of yang (or the pure yang dimension of the ultimate originator), and Kun is the pure force of yin (or the pure yin of the ultimate originator).

From Tai Chi which is a manifested Form of Tzu*, yin and yang are engendered, for in The Iching, Yin and Yang are the two Forms, the original dynamical forces of Ultimate Creativity-Destructivity manifested in the universe. From these two Forms, there evolve the four emblems: Old Yin, Old Yang, Junior Yin, and Junior Yang, the manifestations of four secondary dynamical forces. Furthermore, the four emblems produce the eight trigrams: Chien, Kun, Ken, Tui, Chen, Sun, Kan, and Li, the symbols of Tien (Heaven), Earth, Mountain, Marsh, Thunder, Wind, Water, and Fire, respectively, representing the forces of operations of the universe. In the real world, Ultimate Creativity-Destructivity may be intangible, and yet its real world manifold revealed through the operational forces may be observed and scrutinized repetitively.

Among the eight trigrams, Kan and Li are known as the operational centers of the system of eight trigrams. According to Hsie (1987), Kan entails sincerity and Li illuminates human reasoning. According to Xiao (1991), “One Yang entering into Kun is Kan, so as to represent Yang in Yin; and One Yin penetrating into Chien is Li, so as to represent Yin in Yang.” Thus the interpenetration of yin and yang forces of Kan and Li elucidates the basic patterns of uncertainty in the universe. In the subtlety of graphical representation, there arises the famous scheme of water-fire configuration (Wei, 1996; Xiao, 1991).

A causal-generative world of the Chien-Kun Iching can be seen in Chen (2004) in which the substance of the eight trigrams always evolves in an active state of creation and the universal elements are in constant yin-yang transmutations and in ceaseless circular motions. Accordingly in the first stage, the system of trigrams is initially aroused by Chen-Thunder, then incited by Sun-Wind, and further flared up by Li-Fire. In the second stage, it is to be nourished by Kun-Earth, pleased by Tui-Marsh, and to be followed by a spurt to grow into a state of strength and healthiness through the force of Chien-Tien. The last stage is derived when, after being on the verge of dangerous cliffs of Kan-Water, one finally manages to arrive at the state of standing-still and safety of Ken-Mountain.

Within the causal-generative world of the sixty four diagrams of The Iching, the “generatics” (or dynamics) of the closing and opening (or expansion and contraction) of Chien and Kun discloses in shaping and forging myriads of things and events in the universe and in human society, be it with shapes and images, or without forms and traces; so as to bridge the gap between the nature of continuity and the human endeavors of leaps and bounds.

In as much as a classic of Confucianism (Qian, 1992), the strong tradition of jen-yi (i.e., humanity-righteousness) human activism is preserved in this Chien-Kun world of The Iching. Nevertheless, being a classic of Taosim as well, artificial restrictions and unwarranted human attachments in the casual-generative world of The Chien-Kun Iching are minimized, if not totally eradicated, due to the seamless matching of the self-organizing forces of the nature and the self-mastering (and thereby self-spontaneous forces of human being) with the pure forces of Yin and Yang.

Models of Cultural Interactions and Communications: X-I and D-I Models

In systematics, primitive elements are identified, composite elements are defined, and from these elements, universal elements, human elements, and the element space are formulated. Impactors as relational elements are developed. Then, in an integrated structure, a system composed of elements, impactors, and external environments is organically constructed. By the methods of systematics described, we develop two models of cultural interactions and communications: the X-I model and D-I model, with the implicit background assumptions of the forces of globalization (e.g., Chen, 2003; Friedman, 1994; Wallerstein, 1990; Waters, 1995).

 Below we present the X-I model. The X-I model is an extension of the X model which represents a basic systematic model constructed out of the cultural system of the West. In this X model, with culture designated as the culture of sciences and conflict-competition (CXC), each human element entails a personality of inner tension, scientific creativity, independence and equilibrium, conflict-and-competition, developmentalism, and even instability. One of the major characteristics of this X model is that the impactor (or operating forces) accounting for the business interests stands out prominently.

Let L-I-M (chain) refer to the language-information mass-media sub-system, M-P refer to the media-personnel sub-system, CXC = {CXiC}, x#i(.,IRCi(ι,ρ,ω),.) ⊫ {x#i(.,KDCAi (ι,ρ,ω),.)} ⊕ <CXiC> ⊑ (Ω,Z eq \o\ac(○,v)H,{C}) (i.e., for {x#i(.,KDCAi (ι,ρ,ω),.)} ⊕ <CXiC> being a system), (ι,ρ,ω) ⊫ Ш因緣生生-X (i.e., an integrated causal-generative world of sciences, utilitarianism, and super-natural beliefs, a sub-world of Ш因緣生生-Sys) ⊪ Tzu*, E be the external environments, and ΨC- be the sum total of the various crucial impactors related closely to such operations as the L-I-M chain. Here “⊫” represents the symbol for “belonging to” and “⋐” is the symbol for “being a subset of.”

Suppose the knowledge-action-communication-feedback circle KDCA is: KDCAi (ι,ρ,ω),.) = (A,K,Comm|IRC). That is, with the IRC chain (i.e., the information- decision-control chain IRCi(ι,ρ,ω),.) being the central sub-system, the KDCA circle is a grand system in which K, A, and Comm represent the knowledge, actions, and communications sub-systems, respectively. Note that ι, ρ, and ω represent the intuition, rationality and life-will of human being, respectively.

Then, for the typical member xi = x#i⊕<CXiC>, the X-I model is written as: X ={x#i⊕<CXiC>,L-I-M,M-P,E,ΨC-}, In this model X-I, the MPFX chain (i.e., the chain complex showing the influence of money on the structures of the socio-polity) and the SIRFP chain (i.e., the economic-technological chain complex) are significantly affected by the L-I-M chain. Here, ΨC- depicts the set of impactors with its core ψC existing in the cultural complex of CXC.

Further, in the X-I model, we have: {x#i(.,KDCAi(ι,ρ,ω),.),L-I-M,.}⊕<CXiC> ⊑ (Ω,Z eq \o\ac(○,v)H,{C}) in which, evidently, the factors of languages, information, and the mass media (i.e., L-I-M chain) manifest naturally and prominently. Likewise, the structures of the economy, technology, ad socio-polity are affected by the language-information-mass media chain through the operations of the KDCA circle.

By the very nature of human construct, language is very often submissive to human will. As a result, the content of human languages may not truly reflect the reality, so as to distort human understanding of the external world, if subjective bias can not be removed (e.g., Davis, 1989).

In the process of globalization, time and space are compressed (Chen, 2004; Chen & Starosta, 2000; Morley, 1991). By the convenient rise of TV, electronic network, books, personnel traveling, and other related forces, the ideas emanating from the mass media of the global powers penetrate every locality of the Third World. As such, the daily local activities and special events of a country of the Third World may be directly, indirectly or even insinuatingly influenced by the information and news released purposely by the mass media of the First World. By the reasoning of postmodernism, the production and reproduction of symbols, along with the rise of service industry in advanced economies, are becoming important (Pakulski & Waters, 1992). With the rupture of reasons, the gap of the inequality of power and social strata is ever enlarging, perhaps ensuing from the undue influence of the mass media and the uneven processes of production and reproduction of symbols. For an example showing the power of Disney over children, see Chan (2002).

To formally address the structure of a cultural system strong in individuality (or Ind(.)+) and weak in mutuality (Mut(.)-) with the underlying economic and socio-political systems ((e,(mol),s-p)X) deeply embedded in the cultural orientation of CXC, we have:

(3.1) X = {x#i(.,KDCAi(ι,ρ,ω),L-I-M,.),.} ⊕ <CXC>

= {x#i(.,(ι,ρ(τ,langρ,scρ),ω(τ,langω,cω)),I-M,.) |

[Ind (ι(τ),ρ(τ),ω(τ))+,Mutual(ι(τ),ρ(τ),ω(τ))-]

 ⊫ [(e,(mol),s-p)X,“second”,.]||E } ⊕ <CXC>

⊑ (Ω,Z eq \o\ac(○,v)H,{C}),

with langρ depicting the part of language directly connecting to human rationality, scρ the scientific rationality, cω the utility-oriented life-will of creativity, and langω the part of language directly connecting to human life-will, where “second,” “||E,” and “I-M” denote the secondary forces of the system in question, the symbol of “conditioned upon environments,” and the information-media chain, respectively.

Now we turn to the D-I model. The D-I model is derived by extending the D model which represents a basic systematic model of the cultural system of East Asia. In this D model, with a cultural type of tranquility and symbolic rationality (CDT), each human element entails a personality of tranquility, totality, coordination, centrality, mediety, and stability. The D model may be further characterized by its impactors entailing the factors of the intellectuals and the governmental bureaucracy as central forces in the system, and the mass media as quite culturally conscious of a strong ethical orientation.

For the typical member di = d#i⊕<CDiT>, the D-I model is: D = {d#i⊕<CDiT>,L-I-M, E,ΨT-}, where CDT = {CDiT}, d#i(.,IRCi(ι,ρ,ω),.) ⊫ {d#i(.,KDCAi (ι,ρ,ω),.)} ⊕ <CDiT> ⊑ (Ω,Z eq \o\ac(○,v)H,{C}), (ι,ρ,ω) ⊫ Ш因緣生生-D (i.e., an integrated causal-generative world of Taoism, Confucianism, and Buddhism, a sub-world of Ш因緣生生-Sys) ⊪ Tzu*, with ΨT- denoting the sum total of the various crucial impactors related closely to such operations as the L-I-M chain. In this model D-I, the MPFX chain and the SIRFP chain are seen to be affected strongly by the forces of the L-I-M chain. Here the major constituting component of ΨT- is ψT which represents the complex of impactors in exerting the forces of centrality, coordination and totality in the grand system, and in operating under the powerful forces of the language-information-mass media chain.

In this D-I model, we have: {d#i(.,KDCAi(ι,ρ,ω),.),L-I-M,.} ⊕ <CDiT> ⊑ (Ω,Z eq \o\ac(○,v)H,{C}) in which the forces of the L-I-M chain complex are uncovering naturally and the economic-technological structures of this model are strongly affected by this L-I-M chain complex.

Similar to the case of the X-I model, to be formal in addressing the structures of a cultural system weak in individuality (Ind(.)-) and strong in mutuality (Mut(.)+) with the underlying economic and socio-political systems ((e,(mol),s-p)D) deeply orientated toward CDT, we have:

(3.2) D = {d#i(.,KDCAi(ι,ρ,ω),L-I-M,.),.} ⊕ <CDT>

= {d#i(.,(ι,ρ(τ,langρ,ssρ),ω(τ,langω,hω)),I-M,.) |

[Ind (ι(τ),ρ(τ),ω(τ))-,Mutual(ι(τ),ρ(τ),ω(τ))+] ⊫ [(e,(mol),s-p)D,

“second”,.]||E } ⊕ <CDT>

⊑ (Ω,Z eq \o\ac(○,v)H,{C}),

with ssρ referring to symbolic rationality, hω the inward-looking and tranquil-type life-will, langρ the part of language directly connected to symbolic rationality, langω the part of language directly connected to the tranquil life-will. Note that, the term symbolic rationality represents the rationality embodied in the culture of classic East Asia, and is a part of systemic rationality defined in the narrow sense (Systemic rationality, in the broad sense, is defined to be inclusive of scientific rationality).

In terms of operational structures, for simplicity, let X, X’ ⊑ (Ω,Z eq \o\ac(○,v)H,{C})⊓CXC be two systems in the X-I model (or CXC culture), * ⊨ Z eq \o\ac(○,v)H be an impactor. Then a rule of operations can be seen in the following. Suppose that: (1) each of X and X’ keeps its relative independence, and (2) X*X’ ⊑ (Ω,Z eq \o\ac(○,v)H,{C})⊓CXC is a system. Then we have:

(3.3) X * X’

= [X((KDCA(ι,ρ,ω),.)⊕<CXC>)] * [X((KDCA(ι,ρ,ω),.)’⊕<CXC>)]
= [X#((KDCA(ι,ρ,ω),.) * X#((KDCA(ι,ρ,ω),.)’] ⊕ <CXC>

 ([X#((KDCA(ι,ρ,ω)^,.),X#((KDCA(ι,ρ,ω)~,.)] ⊕ <CXC>,

where the KDCA(ι,ρ,ω)^ of X is transformed from the KDCA(ι,ρ,ω) of X under the influence of the KDCA(ι,ρ,ω)’ of X’; and similarly, the KDCA(ι,ρ,ω) ~ of X’ is transformed from the KDCA(ι,ρ,ω)’ of X’ under the influence of the KDCA(ι,ρ,ω) of X. To be consistent with the general rules of operations in systematics, these influences are determined by the specific time, space and human-social conditions. Here X# denotes the result of the transformation of X.

In terms of operational structures, in addition, let D, D’ ⊑ (Ω,Z eq \o\ac(○,v)H,{C})⊓CDT be two systems in the D-I model (CDT culture), *⊨ Z eq \o\ac(○,v)H be an impactor. Then the rules of operations between D and D’ are similar to what is presented in Bcm. (3.3) for the case of the X-I model.

In the juncture of mutually beneficial interactions between the foreign (or global culture X) and the domestic culture (D), let D, X ⊑ (Ω,Z eq \o\ac(○,v)H,{C}), D*X (D’ = D’{d=x}} ⊑ (Ω,Z eq \o\ac(○,v)H,{C}). Suppose the symbols of IE, RD, FC and IIRC represent the information-evaluation chain, rational-decision chain, feedback control chain, and the integrating factor of the IRC system, respectively. Then as the causal-generative world converging toward a dynamical state of “T balance-centrality,” by the principles of effective intra-and inter-systemic operations (Tonn, 2004), we have the following “principle of independence-coordination-absorption and development”:

(3.4) D’

= D’(IRCD(IRCX)

= D’{{[ι(IE,RD,FC) ⊕ρ(IE,RD,FC) ⊕ω(IE,RD,FC)] ⊛IIRC(ι,ρ,ω)} D
 ([IE(ι,ρ,ω) ⊕RD(ι,ρ,ω) ⊕FC(ι,ρ,ω)] X}

= D’{IE[(ι,ρ,ω)D((ι,ρ,ω)X] ⊕RD[(ι,ρ,ω)D((ι,ρ,ω)X] ⊕FC[(ι,ρ,ω)D((ι,ρ,ω)X] }

= D’{IE[(ι,ρ,ω)D*X] ⊕RD[(ι,ρ,ω) D*X] ⊕FC[(ι,ρ,ω) D*X] }.

Here, the symbol “(” means the equality of forces involved, and by (ι,ρ,ω) D*X is meant the creative interactions between the culture of D and the culture of X. Note that IRC is a simplified notation of IRC(ι,ρ,ω), for (ι,ρ,ω) ⊫ Ш因緣生生-D-X (i.e., a causal-generative world of CDT and CXC cultures, a sub-world of Ш因緣生生-Sys) ⊪ Tzu*.

In the process of globalization, if a system or country fails to maintain its cultural identity, then, the IRC chain and KDCA circle of other cultures will be used as funnels to redefine the cultural values of this system in question. Over time, through this process, the life styles and even economic and socio-political institutions of this system will be dominated by others. By the idea similar to that of Friedman (1994), the culture of the weak is altered by that of the hegemon, and the identity of the weak is thereby trivialized.

In general, to have effective communication, it is required to have background consensus, mutual intelligibility of the worlds of symbols, inter-exchangeability of the worlds of knowledge, mutual understanding of the worlds of actions, and reasonable appreciation and acceptability of the worlds of life-meaning among the parties involved. By effective communication and beneficial exchange of cultural values and practices, nations are posed to develop new and more meaningful cultures. And hence, eventually, worldwide conflict may be reduced and global peace may be ensued.

Concluding Remarks

Now a few remarks are in order. First, from the perspective of the human kind in the universe, we believe that the determinant of history is the culture in the broad sense, wherein such subcultures as the economic culture, political culture, technological culture, and the culture in the narrow sense – composed of philosophy, literature, arts, daily behavior patterns, religious culture, and family culture, etc. -- are included. Nevertheless, in the long term perspective, culture is fundamentally affected by economic, socio-political, and other forces. Thus, culture does have a significant feedback effect on the economic and socio-political forces.

Secondly, in systematics, philosophical and speculative methods are also employed; and our methods are consistent with, or at least not contradictory to, the methods of sciences (G. Huang, 2003; J. Huang, 1992; Liu, 1993; Shen, 1993). There are undesirable aspects of the scientific approach to the study of culture, humanities, and the society (e.g., Huang, 2003; Tarnas, 1991). And yet, philosophically, there is no reason to believe that the methods developed from mathematics and physical sciences can be intrinsically applied to cultural and social studies. We sincerely hope that one day the East will be able to negate transcendentally sciences (yang chi ke hsue) -- i.e., to negate the hegemony of physical sciences over the sphere of human and social thinking and to embrace the pure spirit of liberal arts of the classic West while rejuvenating the cultural heritage of classic China.

Finally, in fostering cultural exchanges and by connecting through the IRC chain and KDCA circle back and forth crossing the causal-generative worlds of nations, effective communications may alter the economic and socio-political structures of these nations.

* For a more detailed presentation of this topic, see Tonn (2005).

Correspondence to:

Professor Victor Lux Tonn

Salve Regina University

Newport, RI 02840, USA

Telephone: 401-848-5821

E-mail: jpmaple@aol.com

References

1. Chan, J. M. (2002). Disneyfying & globalizing the Chinese legend Mulan: A study of transculturalization. In J. M. Chan & B. T. McIntyre (Eds.), In search Of boundaries: Communication, nation-states and cultural identities (pp. 225-248). Westport, C.T.: Ablex.

2. Chen, G. M. (1998). A Chinese model of human relationship development. In B. L.

3. Hoffer & J. H. Hoo (Eds.), Cross-cultural communication East and West in

4. the 90’s (pp. 45-53). San Antonio, TX: Institute for Cross-Cultural Research, Trinity University.

5. Chen, G. M. (2003). Introduction to intercultural communication. Taipei: Wu Nan.

6. Chen, G. M. (2004). Developmental models of human relations in the The Iching. In G. M. Chen (Ed.), Theories and principles of Chinese communications (pp. 204-229). Taipei: Wu Nan.

7. Chen, G. M. & W. J. Starosta (Eds.) (2000). Communication and global society. New York: Peter Lang.

8. Davis, D. K. (1989). Review and criticism: Media and community. Critical Studies in

9. Mass Communication, 6, 315-336.

10. Friedman, J. (1994). Cultural identity and global process. London: Sage.

11. Gao, X. Y. (2002). Lumann’s systems theories and modernity. Taipei: Wu Nan.

12. Habermas, J. (1979). Communication and evolution of society (T. McCarthy, Trans.).

13. Boston: Beacon.

14. Habermas, J. (1981). Theory of communicative action (Vol. 1). Boston: Beacon.

15. Hsie, T. H. (1987). The Iching expounded. Taipei: Ta Chung Guo.

16. Hu, W. G., X. S. Lin & G. S. Wu (1993). New frontiers of sciences and philosophy. Beijing: Zhong Gong Zhong Yang Dang Xiao.

17. Huang, G. G. (2003). Methods of social sciences (2nd ed.). Taipei: Tung Fang.

18. Huang, J. C. (1996). Critique sociology—Theories of criticism and modern sociology. Taipei: San Min.

19. Ishii , S. (1998). Developing a Buddhist en-based systems paradigm for the study of Japanese human relationships. Japan Review, 10, 109-122.

20. Kofman, E. & G. Youngs (Eds.) (1996). Globalization: Theory and practice. New York: Pinter.

21. Liu, J.N. (1993). New perspectives on scientific methodology. Beijing: Zhong Gong Zhong Yang Dang Xiao.

22. Lumann, N. (1993). Risk: A sociological theory. New York: Aldine de Gruyter.

23. Miike, Y. (2004). An Asia-centric paradigm of communications theory. In G. M. Chen (Ed.), Theories and principles of Chinese communications (pp. 58-74). Taipei: Wu Nan.

24. Morley, D. (1991). Where the global meets the local: notes from the sitting room,” Screen, 32:1 (pp. 1-15).

25. Pakulski, J. & M. Waters (1992). Postmodernization: Change in advanced Societies. London, Newbury Park: Sage.

26. Qian, S. (1992). Pre-Chin Confucianism. Shenyang: Liao Ning Jiao Yu.

27. Shen, X. F., T. Wu & G. P. Zeng (1993). Philosophy of self-organizations -- A new perspective on nature and sciences. Beijing: Zhong Gong Zhong Yang Dang Xiao.

28. Tarnas, R. (1991). The passion of the western mind. New York: Balantine.

29. Tonn, V. L. (2001). Lecture notes on the economics of culture. Unpublished manuscript.

30. Tonn, V. L. (2004). Systemics and the economics of culture: An introduction (Vols. I-III). Unpublished manuscript.

31. Tonn, V. L. (2005). Complete systematic models of interactions between local and global cultures. Unpublished paper.

32. Wallerstein, I. (1990). Culture as the ideological battleground of the modern world-system. In M. Featherstone (Ed.), Global Culture (pp. 31-56). London: Sage.

33. Waters, M. (1995). Globalization. London and New York: Routledge.

34. Wei, P. Y. (1996). Chou yi tsan tung chi. In Y. J. Tang (Ed.), Masterpieces of Taoism (Vol. II) (pp. 803-838). Beijing: Beijing.

35. Xiao, H. M. (1991). On the physiological model of Chou yi tsan tung chi. In F. Xiao, & C. Luo (Eds.), The door of beauty and mystery -- In-depth exploration of the riddle of Taoist Culture (pp. 226-239). Hunan: Hunan Jiao Yu.

PAGE
5

