Science and the Metaphysics of Emergence

Kent D. Palmer, Ph.D.

kent@palmer.name
Box 1632 Orange, CA 92856

714-633-9508

Abstract:

It is little known that when G.H. Mead wrote his book The Philosophy of the Present, he gave one of the most cogent definitions of the concept of emergence within the Western Scientific and Philosophical tradition. In my dissertation titled The Structure of Theoretical Systems in Relation to Emergence, which I completed in 1982 at the London School of Economics, University of London, I built upon Mead’s foundation and attempted to extend it by pointing out the intrinsic connection that exists between the concept of Being and an emergent event.  A fragmentation of the concept of Being into different kinds of Being has occurred in Continental philosophy.  By applying Russell’s Theory of Higher Logical Types  (which he developed in Principia Mathematica) to the descriptions of these fragments of Being, I realized that they really describe meta-levels of Being. The different kinds of Being discovered by the philosophers of the Phenomenological tradition including Husserl, Heidegger, Merleau-Ponty, Derrida, and others can be recognized as related to each other in terms of logical meta-levels in a way similar to the Meta-levels of Learning discussed by Gregory Bateson in Steps to an Ecology of the Mind. My dissertation proposed that the emergence of anything genuinely new in the Western worldview comes into the worldview by passing though each of the four meta-levels of Being, and that a genuine emergence which rewrites history and revises the possibilities of the future must include all the kinds of Being which in turn will present a new face of the world that will transform the observer and everything within the world whenever an emergent event occurs. Various theorists have studied emergent events at different levels.  For instance, Kuhn studied emergent events in terms of paradigms, Foucault in terms of epistemes, and Heidegger in terms of epochs of Being. However, at whatever level of abstraction that the emergent event occurs, its signature is that it includes all the different kinds of Being working together to transform the world in which we live. The four kinds of Being are called: Pure, Process, Hyper and Wild and are related to the modes of being-in-the-world. Once we understand the fragmented kinds of Being we can apply this knowledge to analyze emergent events within our tradition to show how genuinely emergent theories combine all the various kinds of Being to form a new configuration. It was years later that I realized that the differences between the kinds of Being discovered in Continental Philosophy also show up as the differences between the Indo-European gods (in general) and the gods of the Vedas (in particular). This means that this fragmentation of the kinds of Being into meta-levels is an extremely old structure within a worldview that has not changed for a long time in spite of the many emergent transformations of the worldview over the centuries. The most dramatic of these transformations occurred from the worldview of the mythopoietic era to the worldview of the metaphysical era which is the worldview that we are still in. This paper will consider new research results on the nature of emergence such as the relationship between the theory of emergence and schemas theory as well as explorations into the possibility that there is actually a fifth meta-level of Being called Ultra Being.

Meta-levels of Emergence

At the International Council of Systems Engineers (INCOSE) Conference on Systems Engineering Research (CSER) (April 15-16 2004) I gave a briefing entitled “The Foundations of General Schemas Theory.” While writing that paper I discovered that the concept of Emergence has various meta-levels within it that correspond to the ontological meta-levels that I have described in previous ISSS presentations. As a result I used these meta-levels of emergence as a means of presenting the structure of the Systems Engineering discipline which I have redefined into Emergence Engineering. These distinctions between the various meta-levels of emergence based on the meta-levels of Being have implications for Systems Engineering as well.  This is because we can look at Systems Theory from the point of view that it concerns the emergence of wholes that are gestalts, i.e. as a whole greater than the sum of its parts. As we climb up the meta-levels of Being we encounter Ultra Being and a corresponding kind of genuine emergence that appears at the fifth meta-level of Being. This concept of Ultra Being is a new one for me because, up until recently, I was confident that there were only four meta-levels of emergence prior to the phase transition from Being into Existence. However, my continued research has presented the need for a concept of ultra-being, and the fact that it corresponds to genuine, rather than artificial emergence clinches the necessity of its existence for me.

When we expand to another meta-level of Being or Emergence, then we also expand the world, and at the same time we have transformed the world’s internal range of possibilities. The study of Ultra Being transforms the metaphysics of Emergence in strange and unexpected ways. Here we will mention some of the ways that Ultra Being transforms the metaphysics of emergence. Two working papers have been written on this subject at http://archonic.net under the title of “The Metaphysics of Emergence.” This is an outgrowth of my research into the foundations of Systems Theory and Engineering. Those papers form the real basis of this paper and should be consulted.  In this paper it is only possible to mention a few salient points.

In general we apply the Theory of Logical Types of Whitehead and Russell to the fundamental ontology of Continental Philosophy in order to identify the characteristics of the meta-levels or kinds of Being. Until recently I believed that a phase transition occurred from Being to Existence at the fifth meta-level. That meta-level has the primary interpretation of the emptiness of Buddhism or the void of Taoism. It is a supposition that is radically unthinkable and unintelligible. However, I discovered recently that there is a sense in which we can say that there is a form of Being at this fifth meta-level if we consider Being from the outside, as being-out-of-the-world instead of being-in-the-world, i.e. Heidegger’s dasein.  This possibility allows Being at this meta-level to mediate between the Emptiness and Void interpretations of Existence. But as soon as we admit the possibility of Ultra Being we have again unleashed Pandora’s box and we begin wondering about higher levels of Being. Ultra Being is poison you can’t get rid of, like mercury, or sin. So there are many disturbing things that go along with the admission of the possibility that Ultra Being exists as different from Emptiness and Void as a form of Existence, i.e. as Being looked at from the outside rather than from the inside.

Once we admit that Ultra Being might exist, this radically changes the whole landscape surrounding the kinds of emergence as well as the kinds of Being. What is very strange is that Ultra Being becomes the basis for Schematization. This means the reformulating of the foundations of Schema theory must depend on the understanding of the strangeness of Ultra Being. This has profound implications for our understanding of Schemas theory. All these implications cannot be captured here. Although I wish to stress that one of the most profound of these implications is that it distinguishes genuine emergence from artificial nihilistic emergence.  A clear distinction between these different kinds of Emergence is found in my briefing on the foundations of General Schemas Theory. This effects Systems Theory because the system is just one of ten different schemas. If systems as well as schemas are ultimately founded on Ultra Being, then the Meta-physics of Emergence and Systems Theory are deeply and profoundly effected.

Further work needs to be done on these foundations of Systems Theory in Fundamental Ontology. But in general it means that the ultimate nature of all the schemas and systems are very strange and unknown and this is not something we can take for granted.

Author: 

Kent D. Palmer works for an aerospace firm as a Systems Engineer. He has been doing systems theory research for many years. His papers can be seen at http://archonic.net and http://holonomic.net. 

