Marc Halévy-van Keymeulen
Facing the noetic revolution

This paper intents to develop the thema "Facing the noetic revolution" in three points :

· Noetic : what is it ?

· Humanity's biggest challenges

Part 1 : Noetic : what is it ?

As in every domain of research and emerging studies, Noetic is known and recognised only by a very few.

The aim of this first part is to define certain aspects and hence, we hope, raise interest and vocations for what is already one of tomorrow’s dimensions.

The word "noetic"

The word derives from the Greek root noûs that signifies "knowledge, intelligence, spirit ".

This root noûs, at the source of the word "noetic", gave way to several other offspring such as noosphere (Pierre Teilhard de Chardin) or noology (Edgar Morin) or "noese" and "noeme" (Husserl).

The word "noetic" is more currently used in English than in French ; one knows of the "Institute of Noetic Sciences" of Sausalito.

In French, "noetic" is more frequently used as an adjective by phenomenology where it stands for "concerning noese" (itself defined as the process of knowledge) and by the semiology in the sense of "related to knowledge".

The word is thus established.

The content of Noetic :

Noetic, very briefly, is the study of knowledge.

Not only of knowledge values as done by epistemology, not only of mental and neurobiological mechanisms as done by cognitive sciences, but rather more broadly, as the study, on all of its aspects, of the production (creativity), of the formulation (semiology and meta languages), of the structuralization (theory of systems, paradigms and ideologies), of the validation (criteria of pertinence, epistemology) and of the proliferation (process of appropriation and normalisation) of ideas, in the broader sense of this term, that is, of abstract "forms" (the word "idea" comes from the Greek eïdos that means "form").

It studies notably the dynamic and the cycles of life of ideas and theories : conditions of emergence (recent studies where directed, for example, on the origins of the theories of relativity), deployment, apogee, degeneration and deliquescence.

We may cite, for example, the beautiful synthesis of Frédéric Lenoir recently published "Les métamorphoses de Dieu – La nouvelle spiritualité occidentale" (Plon – 2003) where the several (r)evolutions of traditions and religious currents during this last century are studied.

One sees the field is vast. Practically everything is still to be done. The methodologies remain to be created. The concepts themselves, if we want to avoid barbarisms and jargon neologisms, must often be carefully reformulated.

Since languages, logics, sciences, ideologies, religions and traditions are all integral parts of human Knowledge and therefore, as such, submitted to cycles of life and death, Noetic, to avoid the tautological or reductive trap, must include all, however passing beyond them : new (meta) methodologies, new (meta) logics and new (meta) languages must therefore be implemented.

One understands that it would be absurd to study scientific knowledge by applying, as such, the Cartesian methodology which is its ridge pole. Watching it through the old positivist or scientist window would amount to have it admire itself in an opaque mirror.

Historically, one can say that the recent Noetic development is the fruit of the IT revolution that, by provoking the treatment, the exchange and the storage of huge quantities of information (therefore of elements of knowledge), has rendered indispensable an in-depth reflection about the nature, the structure and the procedures of knowledge in general.

But Noetic is more than just a field of studies and research. It is also at the heart of the transformations of our times…

A Noetic revolution ?

The same IT revolution, with the Internet phenomenon as present pattern, has also engaged an in-depth revolution, a paradigmatic (in Kuhn’s sense) mutation : we pass from the "modern" age to the post-modern age, from the society of objects and consumerism to the society of knowledge and information, from an industrial economy to an immaterial economy, from a power of money to a power of talent, from a mechanist and reductive vision of the world to an organic and holistic vision of the world.

It is what I call the "Noetic revolution".

It had been predicted by Henri Bergson, Albert Einstein, Werner Heisenberg, etc … and it was already depicted by Edgar Morin, Ilya Prigogine, Trinh Xuan Thuan, Ervin Laszlo, Hubert Reeves, Jacques Lesourne, Henri Atlan and many others …

So, what has happened ?

Nothing else than the implementation of Pierre Teilhard de Chardin’s prediction concerning the emergence, from the humane sociosphere (preceded by the lithosphere and the biosphere), of a new "layer" over the terrestrial onion : an abstract layer made of autonomous knowledge and linked between them by infinite networks.

This layer, Teilhard called "noosphere" : the cosmic evolution has passed successively from Energy to Matter, from Matter to Life, and passes now, from Life to Thought (therefore to knowledge).

It is the IT revolution that allowed the contemporary acceleration of this noospheric emergence.

Man, after being freed from savage Nature’s dangers, liberates himself today, step by step, of the ascendancy of the Machine (emblem and mechanist model of Modernity) and the Object (emblem of mercantile and consumer society) to enter the era of knowledge and creative thought.

This liberation is not neutral as regards to behaviour …

A Noetic culture?

This Noetic revolution induces already fundamental behaviourist and social changes. It is what the American sociologists Paul Ray and Sherry Anderson have called : "The emergence of cultural creators".

In a few words, beside the classical bipolarity between "modernists" (tenants of technological progress, frantic consumerism and hedonistic euphoria) and "traditionalists" (tenants of the "good old times" and every moral, ideological and religious nostalgia), the ongoing investigations show the rising of a third force (that represents between 25 et 30% of the adult population in America and Europe).

This third force, the cultural creatives, deploys a notion of the world and life that, probably, will soon become dominant.

There, one finds the following main values: social autonomy, active respect of nature, free spirituality, accomplishment of oneself, political defiance (their motto would be : neither to the left, nor right, but straight ahead !), multi-activities et multi-belongings, nomadisms (cfr. Jacques Attali), selective solidarities, de-urbanism, softer medicines and studied dietetics, rehabilitation of the body, reactivation of the right brain alongside the left brain, etc …

*

To conclude this first part, we need a synthesis, hence … even if million of things remain yet to be said.

A central idea rather : Noetic is the domain of Knowledge and the intellectual, social and spiritual transformations that follow it.

Of knowledge in its broad, fluent and dynamic sense of the word.

Of knowledge in the sense of millenary search that accelerates itself, where man’s brain heads off towards the meeting of all its own mysteries and those of the cosmos.

Of this profound and prolific knowledge that links scientific research, artistic creation and spiritual approach.

Of this knowledge that infers a prospective regard on humanity, its sense and its future.

Part 2 : Humanity's biggest challenges

The European Union is aware of the noetic revolution.

Its Lisbon declaration was totally clear : Europe is to become

"(...) the most competitive and dynamic knowledge-based economy in the world, capable of sustainable economic growth with more and better jobs and greater social cohesion."

Easier to say than to do : this leads to fundamental changes in all the dimensions of the day-to-day life.

We will, hereafter, consider some of the consequences of the changes induced by this mutation.

Social viewpoint

The former society was built on the territorial and national belongings. You were Italian or Polish before being an ecologist or a philosopher or a buddhist. With the Internet interconnection of everyone with everybody, new tribes are emerging for which the territory becomes immaterial. The physical location takes less importance than the intellectual ou spiritual or cultural belongings.

The emerging concept of "virtual" tribe will have a growing weight in the societal structures and organizations.

And these tribes, whatever they do or want, are transnational : they do not know any border. They have no limits. They all have their own rules and rites, their own langages and signs. Their functionning behaviors are some times similar with the primitive clans and can be studied with an ethnological eye. This new clannishness appears to be a impressive sociological phenomenon for the near future.

The human society will be much more fragmented than in the past : a kind of huge mosaic or multicoloured patchwork. A kind of new feudal system is rising : a huge network of little virtual interconnected tribes without any bridge with the political world. Formally, they are "out-of-law" which does not mean that they are illicit or delinquent. It just means that they live and work in "another world".

New values are also rising because of the fragmentation of society and of original patterns of social behaviors. We already discussed a bit the emergence of the cultural creatives, this new third party becoming a majority within the ten coming years. Beyond them, all layers of our societies are evolving towards new ways of living, eating, working, loving, believing.

Briefly, these new arising values are : self accomplishment, quality of life, responsible creativity, radical holism, adaptative autonomy, inner detachment, sense of the Sacred.

Let us have a closer look to each of them.

Self-accomplishment : the purpose of life is not becoming rich or famous any more. It is well to achieve oneself, to realise all the potentials and skills available. "Become what you are" said Nietzsche. What the others think or hope is not important : you only live once and do not have the right to miss your life. This has nothing to do with selfishness or egotism but well with developing the inner reality instead of imitating the social or cultural icons.

Quality of life : quality becomes much more important than quantity. Earning less money but having more joy or fun. Buying less but enjoying more. Prefering self-accomplishment than social status.

Responsible creativity : a new paradigm asks for new solutions. Innovation and creativity are central forces not only for business but also in all dimensions of life. The world is to be reinvented. But imagination sole could be a danger if there is no responsibility linked with it. Ethics, human rights, peace, non-violence must guide all innovation processes.

Radical holism : "the whole is one" could be the motto. It is no more possible for human beings not to understand that they all are part of the Nature, of the world, of the cosmos. Ecology and even deep ecology express this idea clearly. We are killing the earth and life in all its forms. We are commiting suicide. No more dualism is acceptable between human kind and the rest of life, between this world and an hypothetical other one, between soul and body, between spirit and matter, between work and leasure, etc ... the whole is one and everyone is responsible to preserve and promote this inner and outer unity.

Adaptative autonomy : everybody is responsible for oneself. Welfare state, social security, assistance and charity systems all lead to addict and infantilize the human beings. Time is come for each one to manage his own life and to become adult far from the soft and golden slavery induced by the social systems.

Inner detachment : this can be considered as the oriental influence brought with the interest of many for buddhism or zen or hindouism. Only the present is real and counts. What is really important ? What do we really want ? To "have" or to "be" or to "become" ? The real richness is inner and immaterial : all the rest is illusion. Do what is to be done here and now and forget your fantasms and dreams and projections and ideals.

Sense of the Sacred : far from all established religions, a new sense of spirituality is rising. You do not need to belong to any church to feel that there is something higher than humanity, to know that life cannot be completed without finding a way of transcendence and without marching on a personal and private path to what may be called the deity or the divine. Everything, in this sense, is sacred because of belonging to the Whole, to the One, to the Unknown.

As knowledge is becoming the center of prosperity and progress, as skills and talents are becoming the center of personal self-accomplishment and of social role and status, one must reconsider the whole system of education that produces the brains for tomorrow. Till now, European and American schools and universities construct their pedagogies on two pilars.

The one is the confusion between knowing things (Montaigne's "têtes bien pleines") and finding solutions to problems (Montaigne's "têtes bien faites") : knowing a lot means to them knowing well which is wrong espacially when the amount of knowledge is doubling every five years. The problem is not "to know THE solution (which does not exist in 80% of the cases)" ; the problem is to be able "to find/invent/create A solution". The problem is not to learn "what", but to learn "how and why".

The other pilar is the overdevelopment of the left brain (the analytical, logical, quantitative, reductionist, verbal, imitative one) and the underdevelopment of the right brain (the holistic, analogical, qualitative, synthetic, visual, creative one). The new arising paradigm is asking for better right brained talents in spite of- and even against the current educational credos which produce more and more jobless people.

Putting these two points together, it comes that our educational systems do not fit at all the societal challenges of the coming world, and that a deep educational revolution is vital on the short term. But who will have the courage and the power to achieve this revolution in countries where the educational systems are swallowed up by conservative civil servants and civil service unions ? One may be quite pessimistic on this subject.

In any case, it is to be known that, already today, 73% of the working population do not handle any material flow at all, but work only on informations. This means that the majority lives on its brain power and its ability to manage intangible processes. Work has become virtual in a sense. This leads to the fact that more and more persons have lost contact with the real world, with nature, with hands skills, with knowing that the fillet they eat was a living fish swimming in the sea (the test has been made among american urban children between 10 and 14 asking them to draw a fish ; a majority drew a well-knowed yellow fried parallelepiped).

Economic viewpoint

Very astonishingly, even when a large majority of workers handle only informations and knowledges, the economic models and rules are still defined within the industrial and materialistic paradigm.

This clock, there on my desk, has an economic value linked to its rarety and to the need one could have of it. Its value is computed at the crossing point of the supply and demand curves. Rare and needed mean high value.

This is true for material goods. This is not for immaterial goods. What is the value of an idea ? Of an information ? Of a knowledge ?

If I keep my idea just for me, this idea will never have any value. To get one, it has to be shared. Moreover, its value will raise because of sharing it : it will be enriched through the discussions with others about it. One step further, if my idea becomes shared by a majority, it will become a norm and will then be extremely valuable. Recent economic history shows clearly that the biggest issues for the last 20 years were norms wars much more than products or markets wars.

Moreover, if I want my idea to become a norm the most fastly, the best strategy will be to give it for free. Look at Linux against Microsoft ! Look at George Michael against Madonna ! And so many other examples.

Undoubtly, the upcoming immaterial paradigm founds a new economy based on such uneconomic concepts as sharing and gratuity. This new economy will not overcome the classical one, but will overwhelm it as a new layer above it. A new layer where a very large majority of workers will live and work.

As immaterial work and value overwhelm the economic world, they will have a deep impact on firms value and management. It is easy to take in account the value of machines, buildings, materials. But let us imagine these new immaterial firms : their only assets are the skills and talents of their staff, the content of their memories, their creativity, their ability to handle with information processes, their relationships, their reputation, their network, etc ... : all immaterial assets. What is their value, then ? How to evaluate such a firm ? Who will be fool enough to buy such an empty vehicle when one knows that every expert or talented person keeps free to leave the company any time, bringing with him his brain and all its content ? You can buy machines or buildings, you never can buy brains or skills.

This leads to a tremendous change in the way of managing companies : you do not manage skilled people as you manage machines or cans. Hierarchical structure do not match their needs of autonomy and self-accomplishment : a new management is to be designed.

Moreover, because of the inadequacy of the educational systems, skills and talents are already becoming rarer so that skilled employees will be in a stronger position than the employers. This will invert the traditionnal relation of power : employee will choose their employer and not the contrary. And the employer will have to learn quickly how to keep their skilled employee through positive commitment and wellness management.

The immaterial business is based on knowledge and creativity, on skills and talents. This business is much more people intensive than capital intensive. To start up such a kind of business, you do not need a lot of money : just a couple of computers, some well motivated associates having their office home, some firiends-clients and that is it. No capital needed. Just a bit cash to survive a couple of months before sales enter.

This means that the economy of tomorrow lives outside the big financial systems, outside banks and stock-exchange. The financial speculation field will decrease fast and will be limited to 5 to 10% of the whole economy. The "big money" will move elsewhere. The new companies will have a lot of stakeholders but a few shareholders, all active. The weight of finance – and, so, the capitilistic system itself – will decrease sharpely in the 20 coming years. There is a poor need of capital and of money in the new immaterial economy that will make more than 80% of the total world economy. This change is dramatic and will induce global deep changes in the way people, institutions, funds, banks, insurance companies, etc ... will have to manage their assets.

With the immaterial business, because of no need of capital, the impact of scale effects decreases. The size will not be a success factor anymore. On the contrary. "Small is beautifull" will be the motto of the new companies. Not only "small" but light, adaptative, fast moving, fast changing, fast spreading out. The average lifetime for a firm will rarely exceed 5 years. They will have more active shareholders and less employees. Wage-earners will not disappear but will become a minority. The future will be made for people creating their own activity, their own business, their own occupation, alone or with some others. The age of dinosaurs is over. Already now, the biggest companies are restructuring and down-sizing. They transform themselves more and more into networks of small size business units which are more autonomous, more specialised, more independant. "Big is over". This is visible and obvious much more in Europe than in the USA where the old myths of power and size are still alive. Time is come for the collapse of the industrial and financial dinosaurs with tremendous consequences for money and job markets.

A very critical issue is the property of knowledge. Does the theory of relativity belong to Albert Einstein ?

On one hand, creators want to protect their rights on their production in order to legimately be paid back for their efforts.

On the second hand, creation is always putting together things that have been discovered or invented by others before so that the question is : who is the real owner of it. Creation is an anonymous chain where the recognized "creator" is only a link : without Archimedes, Galileo Galilei, Copernic, Newton, Ampère, Maxwell, Hertz, Planck, Pointcarré and so many others, relativity would not have been possible.

On the third hand, if Einstein had not formulated his theory, it was "in the air" and someone else, maybe one or two years later, would have done it. When time is come for something to pop out, it pops out whoever makes it be so. So the role of the creator is not to be the "father" or the "mother" but well to be the pointer or the developer in the photographic sense of the word.

On one hand, it looks obvious that knowledge in general may not be privately owned. Human knowledge, of any kind, belongs to the whole humanity and might be accessed for free anytime by anyone.

On the other hand, it also looks obvious that searchers, finders, discoverers, creators, artists, scientists, inventors need to be (well) paid for their work through new financial processes that avoid author's rights, copyrights, registred patents, etc ...

Political viewpoint

Our societies become more and more complex. There are no more neither standard problems, nor standard solutions. Because of the transnational activities and belongings, national borders look to be obsolete scars of the past, reliefs of history without any relevance in front of an integrated world. Noosphere is universal and has no borders.

If so, where is the legitimacy of the national structures of political and legal powers ?

One can see everywhere that the former national sovereignty exploded and that the real decision making processes involve many actors from outside the political sphere and are now split into two levels, one local, one supranational.

The national governments are just reliefs of the past with no real power. They try to make believe that they still manage the game, knowing that they in fact try hard to follow the course of the events. Politicians and governements do not make the history, they spend their time to run after it. They cannot anticipate anything. Their only concern is to be reelected in order to continue to enjoy their status.

The noospheric emergence and the noetic revolution tend to integrate the whole world into a single complex organism. Countries have no role in it. Local problems will be solved on a local practical level. Global problem will be discussed on a global strategic level. The intermediary levels as the national governments and institutions, just act as translators or as logistical "drive belts".

Moreover, problems are becoming so complex that nobody is able to make a decision alone. The hierarchical powers are powerless and depend more and more on the expertise of external non-political entities who begin to form new transverse or peripherical authorities where the real power is. In the EU, the "subsidiarity principle" recently institutionalized this process.

This is the power of knowledge and expertise in front of the powerless political power.

This means that beyond the economic and the political traditionnal powers, a new one is coming up : the expertise power, the knowledge power that is, in brief, the noetic power. We will discuss this issue in the last paragraph.

Democracy was a well designed system to secure a hierarchical decision making system. But now that the decision making process becomes multi-leveled, transverse and non-linear, the democratic principle is not appliable as is anymore. Even today, if we can consider that the political power in Europe is mostly democratic, the economic power is not so at all and this is fine : this shows that democracy is not a must to insure efficiency and fairness.

What democracy in the future ?

Who will and can and may vote for what ?

Who is able to understand and to have a relevant opinion for what ?

Who is concerned by what ?

Who is expert enough to be listened to ?

Moreover, the democratic processes are so slow that its answer always comes when the question is dead and when it is too late : our world goes faster and faster because information runs at the speed of light, will we still have time for demacratic processes ?

Egalitarism and equity or efficiency are often pointed out as incompatible issues, and our democracies are fundamentally egalitarian. So what ?

We thus have to invent new models to insure the efficiency and the fairness of the link between the regulation systems (political, economic and noetic powers) and the civil human society.

Global viewpoint

For long, the only regulation system for our societies has been the political power owned by the Church or the Nobility : this was the regulation by the laws.

Since the Middle-Age, a second power raised : the economic power which introduced the regulation by the markets.

Now, with the noetic revolution, a new third power comes up : the noetic power takes its place in the societal regulation process. This new power in obviously linked with the raise of knowledge and complexity as fundamentals of the new paradigm.

Strangely, this upcoming triangular structure of power is similar to the old traditional hinduist organization of society where the people of the Shûdras depend on three casts : the Brâhmans for knowledge and spirituality (the noetic power), the Kshatriyas for protection (the political power) and the Vaishyas for prosperity (the economical power).

So we move from a dualistic regulation system to a triangular regulation system what definitely breaks down the old left-right ideologies.

If you are on the "left wing", it means that you believe that the political power must be stronger that the economic power. If you are on the "right wing", it means the contrary.

These two opinions are now meaningless. The question is not "who of the two must win the game" ; the question now is "how to optimize the efficiency of three separated powers".

The political power (local and supranational) is to insure civil peace by mean of Laws.

The economic power (companies and networks) is to insure equitable prosperity by means of Markets.

The noetic power (experts and creatives) is to insure cultural (intellectual, artistic, ethical and spiritual) progress by means of Sense.

This last point needs to be deepened.

Every complex system (a human being, a human society, a business company) tends to accomplish itself at the maximum. For instance, an acorn tends to do all efforts needed to become a complete well-shaped oak : it lives with and for this finality which is "to become the best it can".

This universal finality is appliable to all complex systems thus also to ourselves and to our companies and societies.

In this sense, I strongly believe that the mission statement for the upcoming noetic power is to insure the best finalities for the societal development. It works only on the long terme a bit like an ethical beacon.

In brief, one could say that the future political power will manage the subjects ; the economic power, the objects ; and the noetic power, the projects.

*

* *

PAGE
7

