Plaisians, 03/22/2004

Marc Halévy-van Keymeulen

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 paper 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 nous that signifies "knowledge, intelligence, spirit ".

This root nous, 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, paradigmatic (in Kuhn’s sense) : 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 French : Ed. Yves Michel – 2001).

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 creators, 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 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.

Noeticly Yours !

*

* *

PAGE
3

