Dear friends,

Today we are meeting to share a common aspiration: the dialogue and the convergence of cultures.

For some reason, it appears to be a valid aspiration that of a world in which all human beings that live in this small planet can recognize each other as equals and that all the extraordinary diversity that has been developing throughout history be a richness for all…until the last corner of the Earth.

What brings us to take on this road? What is about the cultures that attracts us and makes us struggle so that no one on this earth feels like a foreigner?

The word “culture” has several meanings and etimologically its taken from an ancient Western language, Latin, and derives from the verb “colere” cultivate. This is already a first difficulty in front of the possibility of different words that in some other languages express what we want to express with the word “culture”.

And surely this goes beyond the idomatic problem. We also have the problem of meaning: what is a “culture” or rather what are the cultures?

Once we attemt to give an answer to to these questions it’s not an idle question to ask ourselves: Is possilbe to have a dialogue between different cultures that are so different?
So question upon question, we would like you to accompany us in this reflection about this theme that inspires us so much.

Many works have been written in order to comprehend the functioning and the destiny of the cultures. In all of those attempts we can recognize some intereresting contributions. Nevertheless, investigators, anthropoligists, sociologists and philosophers haven’t given consideration to the landscape with which they counted on to give direction to their looks and they considered the human being as a simple epiphenomenom of their object of study.

Let’s see some cases.

 In 1871, the English anthropologist Edward Tylor in his book “Primitive culture”, defined culture as “that complex group that includes knowledge, beliefs, art, morals, laws, customs and all capacity and habits aquired by man as a member of society.”

Oswald Spengler between 1918 and 1922 – that is to say during the last months of the first World War and the immediate post-war – published “The Decline of the West” in a period when conciousness of a social, economic, political, intellectual and values crisis was beginning to be accentuated,

According to an “organic logic of history”, culture is interpreted as an organism. Each culture/organism represents a world unto itself; between civilizations no communication is possible since each civilization creates its own values and between them there are no common values. The protagonist of history is not man, but rather the “culture”. As an organism, it follows the same course as nature: birth, development according to a necessary destiny and an inevitable decline. This decline occurs when all of its potentiality has been realized, followed by an inflexible process of decadence.

The Spengleriana vision of “civilization” (Zivilization) as the last moment of a culture (Kultur) did not impede Arnold J. Toynbee from assuming it as a unit of investigation. Already in the introduction of “A Study of History” – eleven volumes written between 1934 and 1954 – he discussed the problem of the minimum historic unit. Toynbee abandons “national history” and is interested above all in the comparative study of the civilizations. He identifies 26 civilizations.
 According to Toynbee, the subject of history is not a biological being that is marked by destiny, but rather an entituy guided by impulses or detainments between the open and the closed. A type of reto-response realizes social movement. Finally, according to his understanding, the great religions transcend the disintegration of the civilizations and are what permit us to intuit a “plan” and a “purpose” in history.

When the Cold War ended, Samuel P. Huntington in his article “The Clash of Civilizations” In 1993 and later in his book “The Clash of Civilizations and the Remaking of World Order” from 1996, returns to confront the theme of the cultures. In opposition to “The End of History” formulated by Francis Fukuyama, Huntington affirmed that the conflicts of the 21st century will be verified with greater frequency and violence throughout the dividing lines between cultures (or civilizations such as the Islamic, Occidental, Chinese, etc) and no longer for political-ideological reasons as had occurred in the 20th century.

Some studious people, defined the civilizations using the theory of groups.

Others focused their attention on technological develoment, emphasizing how the inustrial civilization goes progresively re-placing the previous agrarian civilization and predicts an ulterior transformation relative to the society of information. The “scale of Kardashev” classifies civilizations on the technological state, principally measuring the quantity of energy thay are capable of utilizing.

Some feminist movements identified a change of civilization with the beginning of the masculine domination over women.

Environmental movements identified it with the beginning of the excessive exploitation of the natural resources, which has to be counterarrested with sustainable developmnet.

 Finally, John Zerzan, one of the principal exponents of anarco-primitivism, sees civilization as somehting that obliges human beings to live in an unnatural way, to oppress the weakest and to harm their environment. His works criticize civilization as inherently oppressive and defend the return to foms of life of the prehistoric hunter-gatherers.

What are the cultures for New Humanism?

In the first place, we observe that the cultures are an exclusively human product. We do not see its traces in the animal world.

Therefore, if we want to answer the question “what are the cultures?” it’s necessary to first answer the question “what is the human being?”

We observe that the human being is an historic being whose mode of social action transforms his own nature thanks to the reflection of the historical-social as personal memory.

In other words: in the human being there doesn’t exist a human “nature”, if there is somehting “natural” in the human being it’s change, history and transformation.

This allows us to liberate ourselves from the ideas of a “natural order”, a “natural moral”, natural law”, “natural institutions”, because in that field everything is historic-social and nothing exists by nature.

It also permits us to liberate ourselves from the idea that the human conciousness is passive. On the contrary, the copresence of the human conciousness works thanks to its enormous temporal amplification and if the intentionality of the conciousness permits us to proyect a meaning, the characteristic of the human being is to be and to make the meaning of the world, transforming it.

But why does the human being need to transform the world and transform him or herself? Because of the situaion of finitude and temporal spacial lacking in which one finds oneself and registers physical and mental suffering.

La superación del dolor no es simplemente una respuesta animal, inmediata, refleja y natural, sino que es una respuesta diferida y una construcción frente a la posibilidad futura de dolor o a la presencia de dolor en otros seres humanos, que se experimenta como sufrimiento.

The surpassing of pain is not only a simple animal response, immediate, reflex and natural, but it is also a differed response and a construction in front of the future possibility of pain or the presence of pain in other human beings, that are experienced as suffering.

So the surpassing of pain appears as a basic project that guides the action.

It is that intention that has made communication possible between beings and diverse intentions which we call “social constitution”. The social consititution is as historic as human life, it configures human life. Its transformation is continuous, but in a different way from that of nature, in which the changes do not occur thanks to intentions.

Things being like this, we are now in conditions to answer the question “what are the cultures?”
The cultures can be understood as the sets of responses that the human groups generate throughout their process of adaptation to the environmnet in order to satisfy their necessities for the surpassing of pain and suffering.

The cultures incorporate the social experience, landscape and natural conditions in which a human group was formed (its art, tools, architecture, forms of production, mode of organization, etc.) as well as their aspirations, beliefs , myths, and codes useful to their relationship. These tangible and intangible elements are configured in such a way that they transform the existing conditions, while expressing the values that give direction and meaning in our personal and collective ambit.
The cultures are not a simple reflex response in front of the conditionings and external determinisms. Before all else they are the expression of human intentionality are temporal configurations in which the future is primary.

Cultures are also the accumulation of historic memory that is transmitted through different forms converting the cultural into the established. But even though the established culture tends to perceive itself as something immobile and and permanent, it is also subjected to a transformation.

These are some considerations that bring us closer to our theme. They have greater development and fundaments in our Notebook of Convergence of Cultures which will certainly be enriched with the numerous contributions that we need.

The more profound aspects of a culture, starting with one’s own, can be difficult to perceive and can be revelaed when the dialogue is deepened. A dialogue that by experience we know is possible in the moment in which we put as a condition the human being as the central value.

� Sumerians, Babylonions, ancient Egypt, Hittites, levantine Civilizations (Syrians, Phoenicians, Jews), Minoica Civilization, Classic Civilization (ancient Greece, ancient Rome), Celtics, Vikings, Islamic Civilization, Zimbabwe, Civilization of the Indus Valley (Harappa), Hindu Civilization, (Mauryan and Gupta Empires), Cambodian Civilization (Khmer Empire), Srivijaya (Island of Sumatra), Civilization Majapahi (Island of Java), China Mongol Civilization, ancient Japan, Civilization of the Misisipi, Precolombio Civilizations (Olmecas, Toltecas, Aztecas), Maya Civilization, Andean Civilizations (Incas), Austronesiana Civilization (Kingdom of Champa), Western Civilization (the nations formed after the fall of the Roman Empire) Orthodox Civilization (from Russia and the Balkans).

PAGE
2

