 A Neo-Vygotskian Perspective on
 Cultural Synergy and Cultural Creativity

A work in progress by Francine Smolucha, Ph.D.

(contact at lsmolucha@hotmail.com)

 May 22, 2012

 Introduction

 (footnotes to be added)

Historically, contact between cultures has served as a catalyst for creativity,
producing new inventions, knowledge, and skills. This process of Cultural Synergy results in new constructs that have characteristics that are different those of the combining elements. Yet the combined elements can still be separated and maintain their distinctive cultural features. Tools, techniques, language, and concepts continually undergo this creative process. Examples such as the invention of sailing ships, the saddle, etymology of words and linguistic expressions, and medicine result from combinatory imagination along with analytic problem-solving. On the internet, Richard Dawkins concept of the meme, a cultural idiom that mutates, has become a popular concept.
While the term Cultural Synergy has been in use since 1985 to describe social interactions, this paper goes a step further by describing Cultural Synergy as a psychological process. This is done through a neo-Vygotskian framework formulated by Larry and Francine Smolucha that is articulated as both a theory of creativity and Synergistic Psychology. The creativity of the individual, and collaborative creativity between two or more partners, have long been the focus of numerous papers. However, the creative process of cultural exchange has been neglected, overshadowed by the emphasis on cultural conflict. Recognizing that individual creativity and group collaboration always involve some cultural creativity, there is a still a distinctive dimension of cultural creativity that combines discernable elements from two or more cultures.
At the individual level this cultural synergy is most obvious when individual creativity is fueled by the different cultural heritages and cultural experiences of that person. Every individual has different cultural heritages (whether race, ethnicity, religion, sexuality, or social class) that contribute to psychological functioning of that individual.
[Note: these different cultural heritages that characterize an individual can also be inhibiting or destructive rather than leading to creativity.] [From a Vygotskian perspective, at the individual level these cultural heritages and diverse cultural experiences shape the development of higher psychological functions that form more complex psychological systems].
At the group level, the collaboration of individuals with different cultural heritages and different cultural experiences fuels creativity and invention. Tensions within an individual and between individuals can produce the friction necessary to ignite a spark of creativity.

At the community, national, and global level, cultural exchanges like the introduction of the internet can literally revolutionize societies (without eradicating

distinctive cultural features.) Example, a woman in a burqa on the streets of Cairo

sending photos on a cell phone to London. Another example, the Japanese fuel efficient

cars that changed the American auto industry and economy in the 1970’s. At the

individual level, these innovations are occurring when a particular individual adopts

some tool, technology, or concept from one culture and creatively integrates it

with another cultural ‘skill set.’ At the group level, this is the result of the creative collaboration of individuals who have learned to use technologies and communication styles that originated in different cultures. At the global level we have the introduction

of a cultural meme (or seed) that will germinate and mutate in unique forms in disparate

cultures.

Recognizing that the interchange between cultures fuels creativity at the

individual, group, and larger social levels can lead to ways of enhancing creative collaborations for the good of all. The dynamics of cultural creativity and cultural

synergy will be explored in this paper - which is a work in progress.

