

Faculty of Design

2016

Time and transition

Bloom, Jabe and Ansari, Ahmed

Suggested citation:

Bloom, Jabe and Ansari, Ahmed (2016) Time and transition. In: Relating Systems Thinking and Design Symposium (RSD), 13-15 Oct 2016, Toronto, Canada. Available at <http://openresearch.ocadu.ca/id/eprint/1931/>

Open Research is a publicly accessible, curated repository for the preservation and dissemination of scholarly and creative output of the OCAD University community. Material in Open Research is open access and made available via the consent of the author and/or rights holder on a non-exclusive basis.

The OCAD University Library is committed to accessibility as outlined in the [Ontario Human Rights Code](#) and the [Accessibility for Ontarians with Disabilities Act \(AODA\)](#) and is working to improve accessibility of the Open Research Repository collection. If you require an accessible version of a repository item contact us at repository@ocadu.ca.

Time & Transition

Ahmed Ansari

PhD Candidate

Carnegie Mellon University

aansari@andrew.cmu.edu

@aansari86

Joshua Bloom

PhD Candidate

Carnegie Mellon University

jabe@cmu.edu

@cyetain

Systemic Design for Social Complexity

*I am privileged with
nearly complete
freedom of travel.*

*This privilege allows
me to be seen,
published and be
heard in ways not
available to many.*

TEMPORALLY INFORMED TRANSITION DESIGN

COMPLEX

Interconnected and
interdependent
'systems problems',
exist at multiple levels
of scale within the
social and
environmental
spheres

TEMPORAL

[Designers need to]
understand
how to work
iteratively, at multiple
levels of scale, over
long horizons of time

DESIGN

Design has a key role
to play in societal
transitions to more
sustainable futures

***Branching
Futures***

Game Theoretic

the Planning Model

Changing Milieu

Present Milieu

 Wharton School Publishing

HOW TO DISSOLVE
TOMORROW'S CRISIS...
TODAY

IDEALIZED DESIGN

>CREATING AN ORGANIZATION'S FUTURE<

"There is no excuse for any manager not to read about one of the most significant developments in management of and for the 21st century."

—Ian Mitroff, The Marshall School of Business, USC

RUSSELL L. ACKOFF | JASON MAGIDSON | HERBERT J. ADDISON

Each of us sits in a long dark hall within a circle of light cast by a small lamp. The lamplight penetrates a few feet up and down the hall, then rapidly attenuates, diluted by the vast darkness of future and past that surrounds it.

Discounting the Future

The light dims even more rapidly in the opposite direction, toward the future. Although we are titillated by Sunday Supplement descriptions of a cooling Sun, **it is our own mortality, just a few years away, and not the Earth's, with which we are preoccupied.** We can empathize with parents and grandparents whom we have known, or of whom we have had first-hand accounts, and in the opposite direction with children and grandchildren. But **beyond that circle our concern is more curious and intellectual than emotional.** We even find it difficult to define which distant events are the triumphs and which the catastrophes, who the heroes and who the villains.

Thus the events and prospective events that enter into our value systems are all dated, and the importance we attach to them generally drops off sharply with their distance in time.

A Digression

Extrapolation / Resource Frame

Linear Growth

Extrapolation / Resource Frame

Extrapolation / Resource Frame

Extrapolation / Resource Frame

Extrapolation / Resource Frame

Chaotic

Information Frame

Information Frame

Teleology Frame

At an End

“...we credit men with practical wisdom in some particular respect when they have calculated well with a view to some good end...it follows that in the general sense also the man who is capable of deliberating has practical wisdom.”

Time

"However acute one's intelligence may be, it is better to rely on the potential inherent in the situation"; "even with a mattock and a hoe to hand, it is better to wait for the moment of ripening."

A Future

Time

“The ancient Chinese tell us that it is enough to know how to make the most of the way a situation develops and to let yourself be “carried” along by it. You do not rack your brains, you do not struggle or strive. But that is not at all because you wish to disengage from the world; rather, it is the better to succeed in it. To describe this kind of intelligence that bypasses the theory-practice relationship and instead depends solely on the way that things evolve, let us use the term “strategic.””

Francois Jullien, *The Efficacy of Things*

“The science of warfare had begun to concentrate on the art of making weapons, constructing fortifications, and organizing armies, and the ways to get the latter to move as was required. It had thus shifted from siege strategy and military tactics toward an increasingly elaborate art of mechanics.”

Chronos

“For, in order to increase the energy inherent in the situation, the Chinese general does not merely exploit all the aspects of the topography and the state of the troops that may be unfavorable to the enemy. He also manipulates the situation in such a way that his own troops are driven to display the maximum degree of ardor...”

Kairos

COLLAPSE

TO THE

PRESENT

**Seen from the viewpoint of man,
who always lives in the interval
between past and future, time is
not a continuum, a flow of
uninterrupted succession; it is
broken in the middle, at the point
where “he” stands; and “his”
standpoint is not the present as we
usually understand it but rather a
gap in time...**

-Hannah Arendt

**we seem to be neither
equipped nor prepared for
this activity of thinking, of
settling down in the gap
between past and future.**

-Hannah Arendt

**What is Present
is That Which
Makes Itself Present**

**What is Present
is That Which is
Indeterminate**

- **Evaluation** of a situation, rather than planning for one
- **Rapid adaptation** to changing situations is key
- The **exploitation** of the situation when the time is right
- What is disadvantageous at **one point in time** may turn to one's advantage later

"...Determining the circumstances with a view to profiting from them. "

- Sun Tzu

"When your partner has doubts, you "modify" your conduct..."

- Guiguzi

"the potential of the situation is whatever profits from that which is variable."

- Du Mu

"it is on the basis of what is harmful to my opponent that I perceive what is profitable to myself."

- Wang Xi

CONTINGENT CONTINGENCIES

Our situation become irrevocably complex as we have...

*pursued **ever widening “futures”** (futures we tend to imagine without imagining their concomitant defuturing)...*

*We must accept that our worlds have become...
irrevocably radically contingent*

The radical deduction therefor is the gap is not there to “cross”... there is no resolution...

There is no end to the precarious worlds we find ourselves in.

we must learn to live in the gap...

Amor Mundi

*Designers must learn to stay with (to **care** for)
what is **present** in the world*

*we must learn to **design IN the transition***

Changing Milieu

Present Milieu

Design never comes to rest as product, it is always futural and as such it either **futures or **defutures**. Finitudinally framed, it makes time or takes it away.**

-Tony Fry

circumstances that are 'overdetermined'

Tony Fry (2011) Time and the Political: Post-Urban Futures, Chronophobia and Unsettlement, Design Philosophy Papers, 9:2, 93-101