PAGE
23

ATHENEUM
Genetic determination as origin of cultural clashes between Civilizations and its impact on the history of civil society and political systems
By David Botera*

Civilizations as “cultural entities”
World politics, after the decline of Soviet totalitarianism, has entered a new phase in the era of struggles between civilizations. According to Samuel P. Huntington, in his article on “The clash of civilizations?”, within the framework of the new world order “the fundamental source of conflict will not be primarily economic”. Instead, "the conflicts will be determined by clashes between civilizations”. According to these assumptions, “the nation states will remain the most powerful actors in world affairs, and the principal conflicts in global politics will occur between nations and groups of different civilizations”, while “the clash of civilizations will dominate global politics” (Huntington: 1993)
Civilization identity, which will become increasingly important in the future, is largely differentiated by Huntington through the interactions among the major civilizations: Western, Confucian, Japanese, Islamic, Hindu, Slavic-Orthodox, Latin American and possibly African civilization. Huntington argues in favor of grouping countries according to their culture and civilization rather than according to their economic development or their political or ideological systems. According to his approach, civilizations are differentiated from each other by their history, language, culture, tradition and, especially, by their religion as "the consequence of the achievements of humanity" (ibid.). Such differentiation, conceptually conceived as "cultural entity” is expressed essentially and globally as “civilization”, which, according to Huntington, is a "prerequisite to identification of a relevant community".

In the research here presented, the author supports Huntington's basic assumptions by agreeing with his thesis, despite the fact that there have been historical events that negate it. The author claims that the results of the Middle East conflict during the present epoch will be the basis for the formation of future global international political systems.
However, the author does maintain a categorical objection to Huntington's conceptual limitation of civilization as a "cultural entity", which is defined as a historically or regionally restricted phenomenon. Instead, the author will present a defense for a new theory, which claims that in the history of humanity there were two basic civilizations whose differences have been incorporated in the consciousness of human nature and of civil society: the Atheneistic-secular and the Archaic-fundamentalist-religious civilizations.

Archaic-fundamentalist-religious & Atheneistic-secular civilizations

In the history of civil society, the socio-political process of change was dictated by evolutionary developments that occurred during historic clashes between two basic human civilizations. At one extreme, there was the Archaic-fundamentalist-religious culture of the ancient world and, in diametric opposition, there was the Atheneistic-secular-cosmopolitical civilization of enlightenment, humanism, internationalism and the values associated with a rule of law.

The history of civil society has never been limited by regional, geographic, national, ideological or religious differences, nor by Marxian social class struggles or economic restrictions. In marked contrast to Huntington's theory, the two main civilizations cross all ethnic, ideological, geographic, national, religious, political, class and economic boundaries.

Huntington maintains that specific categories of social patterns influence the role of civilization as a “cultural entity”, and the clashes that occur between civilizations are related to epochal changes in the history of civil society. However, in the author’s opinion, these social patterns are not antecedents of an evolutionary process in the history of civil society. Such categories of social patterns are, instead, supplementary instruments in the moderated mediations that occur. They serve to accelerate the historic evolution that takes place during the clash between the two major civilizations, Atheneistic and Archaic, regardless of the institutional forms which develop as a result of such a clash. The struggle between such categories of cultural entities is not the reason for the clashes; it is instead, the moderated result of the clash between these two basic civilizations.

According to Edward Wilson's sociobiological theory regarding the genetic heritage of cultural dispersion (1975), the roots of these two main civilizations has been predestined in the history of the human race through genetic codes. They may latently appear in individuals according to specific stimuli or under environmental or other conditions that impact subjective compatibility.

In the modern history of civil society, by the end of the Middle Ages, the first incident of a clash between civilizations was the confrontation between ancient feudalism and the emerging influence of the enlightenment movement in its Renaissance era, culminating in 1758. (This was the year in which Halley's Comet appeared, and among the masses secularism achieved legitimacy in its Western cultural competition with religious conviction). This early clash and its consequences was the cause of the evolutionary, voluntary transformation in the West from an archaic culture to Western liberalism.

Zhao Duanhwa (October 1995) is convinced that "the Enlightenment Movement was a revolution of mind and it led to other social revolutions". He claims that "the Enlightenment Movement is what started the process of secularization in society".

In ancient Greece and in early modern China, the political and ideological consciousness of the masses was not yet sufficiently mature for them to take the steps required for the achievement of immediate changes in human society. However, both of these societies will be remembered for the precedents they set in the history of civil society. By the sixth century BC Greece had attempted an alternative experiment in transforming their society from tyranny and oligarchy to a democratic unit, and in the Neo-Confucian era in early modern China, during the years of the Song Dynasty through the Ching Dynasty, a precedent was set for the formation of a civil society, and for all the following clashes in the struggle between the civilizations.

With the emergence of the Atheneistic culture in the consciousness of the large masses of civil society, the aspirations of the people and the demand for popular sovereignty increased, and “the wars of kings were over and the wars of peoples had begun”. Although Huntington thought that this occurred as the result of the creation of nation states or as a consequence of the French revolution, it was, instead, due to the elevation of secularism in the consciousness of society's masses. As a result of this rise in secular consciousness, there was a cultural clash between the two main civilizations: the Atheneistic-secular, which emerged in the era of Renaissance and the Archaic-fundamentalist-religious culture that dominated the wars of Kings.

Anthony Giddens has argued that there are two basic categories of social differences. On the one hand there are the “fundamentalists”, who are not necessarily religious, but rather “products” of the contemporary epoch that reject all who oppose their opinion. On the opposite side, according to Giddens, there are the “cosmopolites” who accept others and recognize them as equal individuals. (Giddens: 1990). However, unlike Prof. Giddens, this author believes that during the entire history of humanity individuals who could be categorized as "fundamentalists" could be found in every society and in every religion that demands the hegemony of religious law over human society. "Cosmopolites", on the other hand, are individuals who aspire to spread the values of concerned civilization, but are ready to arrive at a compromise.

According to this author, the concepts of “fundamentalists” and “cosmopolites” reflect a conceptual difference between both basic civilizations. However, in contrast to Prof. Giddens, the author is persuaded that these cultural differences between the two main civilizations are neither characteristic of a specific epoch, nor appropriate for any human group in society. They are differences which have existed throughout the entire history of humanity.

For instance, until the Muslims arrived, early medieval India was divided into: Theravada states concentrated in Ceylon and Burma; Saiva states in the Thamil-nad; Jaina states in the Deccan; Mahayana states in Bengal and Bihar; and Vaishnava states in the northwest. The region was heavily influenced by Zoroastrianism in the north, which involved a worship of the sun god Surya, as well as Saurism which achieved the position of a state religion (Majumdar:1988).

There is no doubt that these competing empires and rulers in ancient Greece or in early modern China, wanted to be Cakravartin, - world emperors. The competitive intolerance between representatives of both, main civilizations, the Atheneistic in ancient Greece and in early modern China, and the Archaic in early medieval India, were well apparent long before the appearance of counter culture groups in these societies.

These examples provide an introduction to the theoretical presumption that as a consequence of the cultural struggle between the two basic civilizations epochal evolution occurs, which becomes the determinant factor in the construction of different political systems within a civil society:

1. Through evolutionary sequence, and not by arbitrary means, when the clash between the two basic civilizations is accompanied by the “popular will” in a concerned civil society, the inevitable result of this clash will be the formation of Western liberalism in all its attributes. The author is defending this assumption despite his essential agreement with “the theory of the stable democracy”, introduced by Harry Eckstein (1961). According to Harry Eckstein; the level of political support by the masses is not sufficient to guarantee stability of the democratic system.

2. Each form of cultural struggle which ends in clash through arbitrary means (such as revolution, putsch, usurpation etc.) will produce a political totalitarian dictatorship. The explanation for such a consequence can be found in the application of historical logic to the formation of civil society. According to this logic, the two civilizations can only mutually exist within the same civil society through a process of “historic compromise”, and the sole socio-political institution able to offer such a compromise within its civil society is the socio-political structure of democracy.

3. It may be concluded that an evolutionary social-political process, which occurs during periods of cultural clash between the two main civilizations, leads to a balance in the distribution of opportunities that promote the interests of both main civilizations' adherents. However, when Western liberalism, with its democratic structure, becomes institutionalized in civil society, two possible options may be anticipated:

A. Due to mass-communication and to ongoing scientific and technological developments in the contemporary world, Western political conformity and liberalism obliges its citizens to tolerate the expansion and promotion of Archaic-fundamentalist-religious culture. This, in turn, assures the stability of the liberal free-market economy.
B. However, when the values of the Atheneistic-secular-cosmopolitical culture are neglected and disappear from the human and civil consciousness, the result can be a decline of Western liberalism and the reemergence of a closure in the "historic circle" of history's cultural struggle through retrogression to the hegemony of the Archaic-religious era. In addition, with the failure of Western liberalism, political circumstances could lead to the use of thermo-ballistic weapons for the protection of political interests, resulting possibly in the destruction of humanity.

Among the statements made in connection with the publication of Huntington's thesis of cultural struggles as an historical phenomenon was that of Thompson (2000). In his description of the process of silent transformation towards democratization he energetically attempts to contradict Huntington's theory of the clash between civilizations. Thompson was apparently unable to distinguish between “democratic revolutions” and Huntington's “struggles and clashes between the civilizations” (Ibid.), which, according to this author, are the very struggle and clashes responsible for the creation of “historic compromises”.
If one accepts the hypothetical assumption of clashes between the two basic civilizations, then within this framework the notion of secular Atheneism, as opposed to Archaic fundamentalism is insufficiently noted. The political ideology of "Atheneum", which is based on the establishment of a society of educated people, is targeted by secular Atheneism.
A supplementary proposition is offered which suggests that the clash of civilizations may be realized only through a catapult of the history of civil society from the “historic circle” of evolutionary determined cultural struggle to a straight line leading to the post-history of civil society. This proposition has gained support from the concept of a new era of permanent evolution with its diverted post-history of civil society. According to this proposition a possible result of such acceleration would be the historic victory of the Atheneistic-secular civilization of enlightenment, humanism and the rule of law through recognition of the political idea of Atheneum.

This stage depends on the level of consciousness of the world Intelligentsia, who, according to Ivan Szelleny (1983), must recognize their power as a social class. If the world's Intelligentsia is capable of mobilizing their electoral forces in political elections around the world, they may become the only organizational power with the exclusive right to conduct civil society's political system throughout the world.
According to the defenders of Murray's theory regarding the genetic determination of human intelligence, it is the professional skills, intellectual ability, and responsibility towards society of this Intelligentsia which assures them the right of intellectuals to priority in the conduct of state affairs, compared to the power acquired by hazardously established political functionaries. Under such conditions, it will be possible to guarantee the survival of humanity in the post-history of civil society only if the Intelligentsia is restored to political power. Such restoration will determine the history of civil society and the final victory of the Atheneistic civilization.

However, there has not been a broad public discussion, or public statements regarding the restoration of intellectuals to state political power for more than three decades. It is of great importance to revive this theme in order to protect the future of civil society from the extremes of radicalism, because secular Atheneism can arise abruptly as was the case with archaic Fundamentalism.
However, according to Giddens, we should emphasize that, within “the process of globalization” humanity has been moving towards a time when “the world will be managed not by independent states but by a group of federations”. Giddens attempts to make room for a socialist idea as a "constructive phenomenon" within this process of globalization, since he believes it can contribute to a “protection of balance between social solidarity and ethical politics” on the one hand and “the urgency of supervision in the struggle against the fundamentalism”, on the other (Giddens: 1994). This author is convinced that in such an arrangement secular Atheneism, as well as archaic Fundamentalism could become instruments for democratic coexistence in a modern society, instead of remaining sources of unilateral ultimate aspirations.

The socio-political arrangements in a civil society must be elaborated through the intervention of skilled human intelligence in order to protect the society from neglected improvisations. Nature cannot be relied upon to provide the necessary evolutionary guarantees that a symmetric consolidation of civil society's history will assure the survival of humanity. Although there is resistance to complete obedience either within archaic Fundamentalism or within secular Atheneism, there is an option for the establishment of a state of democracy through "historic compromise" between the aspirations of a secular Atheneism, and dominance of archaic Fundamentalism.
According to Duanhwa, "both the divine culture and secular cultures have their strengths and weaknesses. It should be possible for them to complement each other. The strength of divine culture lies in its absolute value system, while secular culture is good at utilizing knowledge and science. If they can be combined together, a new culture can be formed". He then adds, “If the value system of the divine culture and the knowledge system of the secular culture can be combined together, a new and better form of culture will emerge”. An example of the need for such intelligent intervention can be seen in the decline of Soviet totalitarianism.
Reasons for the decline of Soviet totalitarianism
Huntington stated that the “Ideological and political failure of the East in struggle with the West, is followed as the consequence of the inefficiency of the socialist ideology”. However, “the origins of the cultural clash between both superpowers had begun long before the cold war”. According to Huntington, an aspect of polarization between “the West and the East in history” reaches to the sources of “territorial division across the boundaries of the north line to the south that has divided the Ottoman and the Slavic empires from the West since the fifth century until the world wars” (Huntington: ibid.).

On the other hand, neither Brzezinsky (1987), nor Derlugian (2000), found that the reason for the collapse of Soviet totalitarianism was related to inefficiency or to a failure of the socialist ideology. They claimed that “the intellectual inability of the Soviet leadership” was responsible for the decline of the Soviet empire, because, intellectually, the Soviet leadership was unable to adapt the Soviet system to global revolutionary changes on the political, economic and social levels.

According to Brzezinsky, political revolution is dependent on democratic state institutions, while social revolution is dependent upon technological development and the acceleration of economic revolution through a free market economy (Bzezinsky, 1987: ibid.). Derlugian, on the other hand is convinced that the “socialist ideology in its practical implementation, was just a variety of a modernization reform characteristic of the 20th century”. The reason for the collapse of the USSR, according to Derlugian, was the tendency towards overspecialization during the industrialization epoch, with its ensuing arms race in preparation for waging wars (Derlugian: ibid.). Anthony Giddens, on the other hand, believes that Soviet totalitarianism collapsed due to the “inefficiency of the socialist ideology” which “is unable to be adaptable in a complex and reflexive society” (Giddens: 1991).

Within the framework of this discussion, it is the author’s firm opinion that the decline of totalitarianism in Warsaw Pact countries was neither the result of "inefficiency of the socialist ideology", nor a consequence of "intellectual inability of the soviet leadership", nor due to the fact that "socialist ideology is unable to be adaptable in a complex and reflexive society". Instead, the author believes that the decline of totalitarianism in the Warsaw Pact countries is a classic example of the theory of cultural clash between the two civilizations. This clash was accelerated by Western intervention which led to the invasion and expansion of Archaic-religious culture values that are the most effective means of propaganda in a struggle against the secular values.

With the same economic structure, the Soviet Union would have been able to continue its functioning as a totalitarian state for several additional generations. The reason for the decline of the Soviet empire can be found in the relevant theory of the struggle between the civilizations. By an unplanned invasion of Archaic-fundamentalist culture from outside Soviet territorial authority, and through the expansion of religious-nationalist values in the former Soviet Union, the West was able to achieve an acceleration of cultural clashes and to evoke a struggle between civilizations. Although the Atheneistic culture was declared official ideology by the Soviet state, the values of the Archaic-religious culture were frozen for decades under the Soviet dictatorship, Therefore, through the intervention of the West and through the spread of Archaic culture within the Soviet society, an evolutionary cultural clash became inevitable.

The beginning of Soviet totalitarianism was made possible through the authority and dominance of the Atheneistic culture over its Archaic civilization. This occurred through the Bolshevik revolution at the end of March 1918 and with the introduction of civil war in Russia. Russia's original source of "historic compromise" was achieved through a national revolt early in 1917. The revolution in the USSR occurred during 1918 due to the constrained restoration (putsch) that brought the Bolshevik Party to the top of the Soviet's political system. This struggle took place despite the fact that in the first Soviet Supreme Congress in June 1917, after the Russian national revolt, the Bolsheviks were represented by less than 13.5% of delegates. (Ferro, Marc, 1980, pp. 136-148).

According to the theory that has been presented relating to the struggle between the two main civilizations, there was no other option in the former Soviet Union than the establishment of a totalitarian regime. Due to the constraints of the Bolshevik party, any form of revolution, putsch or usurpation would inevitably lead to totalitarian dictatorship.

However, the victory of Western liberalism as a "final form of civil society", gloriously claimed by Fukuyama (1989) after the decline of Sovjet totalitarianism, may be a wishful notion not easily attained. Although democracy may offer the conditions that make coexistence possible between the two main civilizations in a civil society, steps must be taken to realize this potential. There must be adequate, proportional distribution of opportunities that favor expansion of the values of both civilizations. It is very difficult for either archaic Fundamentalism or for secular Atheneism to close the gaps between a tolerance of democratic pluralism and the constrained collapse of it. Despite the apparently peaceful coexistence of adherents of both civilizations, in every human society there is a ceaseless latent as well as public attempt by extremists in each civilization to continue the struggle for expansion of suitable culture on over the world.

Historical spectrum of cultural clashes

In theory, the struggle between the two basic civilizations may be adapted to every phase of history, to each chronological epoch and to every society in the history of humanity. In order to concretize these assumptions, we may take some examples from the history of human societies: During the Ottoman Empire, under the leadership of Kammal Ata Turk, Turkey, in the beginning of the twentieth century, experienced an era of a predominance of secular values over religious values. Starcenkov (1998), however, explains further: “in spite of the considerable achievements of Secularists, the struggle between the Islamists and Secularists in Turkey had increased from the 1950’s”. After World War II there were some leaders in the Turkish political milieu who were interested in accelerating the struggle. They attempted to expand the Muslim religious dominance in society and to prevent the “danger” of expansion in the progressive development of social and economic reforms. According to this interpretation, during the oil crisis of the 1970’s these individuals did not evade any circumstance in order to achieve an economic advantage from the oil producing countries.

Starcenkov claims that Islam's worldwide religious leadership is exploiting the international and internal aspects of Turkey's situation in order to reclaim Turkey as an Islamic Republic (Starcenkov: ibid.). His assumptions appear to offer empirical confirmation for the theory of the struggle between the two main civilizations. According to this author, the Atheneistic culture was introduced into Turkish society by the political elite in the earlier 20th century. By the middle of the century this approach had become the dominant factor in Turkish education under the direct influence of Turkey's national leader, Kammal Ata Turk.

It was this intervention in Turkish society which began the cultural struggle and the clash between the Archaic-fundamentalist-religious and the Atheneistic-secular in Turkey. Turkey had achieved an advanced form of the historic compromise in their socio-political structure which culminated in a sense of Western liberalism within a democratic system of political power. After the death of Ata Turk, according to Starcenkov, the leadership of Turkey changed political course. Recent international economic and social evidence points to the effectiveness with which the expansion of religious values is leading Turkish society once again towards an Islamic Republic (ibid.). According to the author, such measures in Turkish society are a clear indication of a gradual tendency towards the revival of the Archaic-fundamentalist-religious dominance, and a determination to close the “historic circle” through the evolutionary route and through the struggle between the two main civilizations.

Unlike Starcenkov, Bajat (1998) maintains that “Iran has known a religious revolution without a strong Islamic movement, while in Egypt there was a strong religious movement without revolution”. In fact, just as the Atheneistic culture was imposed by Ata Turk in Turkey, the Archaic culture was imposed on the Iranian society by the leadership. Since there remain in Iran large portions of the population who reject Archaic-fundamentalism, it is only a question of time before Iran will experience a clash between the two basic civilizations. This will accelerate the establishment of a democratic system in Iran through an historic compromise.

Fledermaus Kultur

Prof. Friedrich and Prof. Brzezinsky (1956) have identified six common characteristics (Single-party state, secret police, propaganda disseminated through the state controlled mass media, personality cult, regulation and restriction of free discussion and criticism, and the use of mass surveillance) which form a syndrome of totalitarian dictatorships. The author, however, suggests a supplementary seventh characteristic, which forms an important category radically differentiating totalitarian regimes from dictatorships with regard to their attributes as well as their political and institutional containment. Although all forms of totalitarian dictatorships throughout the world are characterized by the six characteristics of Brzezinskian syndrome, there are regimes, like the Soviet Union or Iran, where society was dominated by only one of the two basic civilizations, the Atheneistic or the Archaic. There are, however, dictatorships where society was not dominated by hegemony of one of the basic civilizations, such as Nazi Germany, or several of the Arab and Latin American states. In these countries "Fledermaus Kultur" was the dominant attribute of the social constitution.

The political leadership in Egypt, as in several other countries in the world, has temporarily linked itself to a policy of secularization, which has cultivated in the large masses of Egyptian society a mixture of secular and religious values similar to several other Middle Eastern Arab states and even to Latin American countries. In these cases, both Atheneistic and Archaic civilizations are represented without the dominance of either. The cultural model of the Middle East's Egypt, Jordan, or Lebanon, and of Latin America's Argentina, Brazil, Chile and Peru is articulated by the author in his concept of "Fledermaus Kultur", where both basic civilizations find expression. In this conceptualization, the “head” (the mentality) belongs to the Archaic culture; the “body” (technology and science) is associated with the Atheneistic civilization; and the “wings” (external appearance and the consumerism of capitalistic decadency) are associated with the Western liberalism.

In its extreme form, "Fledermaus Kultur” has found expression in recent world history through the examples of Nazi Germany and fascist Italy, where the two main civilizations were diffused in one cultural and ideological entity; and all three cultural components have been incorporated in a global concept of the “Fledermaus Kultur”. Nationalism, for example, is an ideological expression of individuals in the society, which is a classical interpretation of the phenomenon of “Fledermaus Kultur”.

As a socio-political construction, the “Fledermaus Kultur” is a relatively new event in human history. And because the history of Western liberalism as a social phenomenon has appeared only in the past few generations, there has been no adequate indication in history of the existence of nationalism until the clash between the two basic civilizations, which first took place at the end of the Middle Ages. This relatively late appearance of “Fledermaus Kultur” in history is due to the fact that no conceptual or social structure existed for the concept of a democratic system until the end of the Middle Ages.

In "Fledermaus Kultur since Atheneistic and Archaic civilizations can be legitimated by the same society and the same political regime, their "historic compromise" can be discerned in a fine nuance of both civilizations. Although cultural differences are tolerated by the state, the society is not permitted to determine its representatives democratically through independent participation in the formation of the existing political power and all six parameters of the Brzezinskian “syndrome of totalitarian dictatorships” remain valid. The “historic compromise” is constrained by state power over the society while democracy is voluntarily accepted by the society.

The “Fledermaus Kultur” may be seen as the equivalent of political dictatorship. Although the six parameters of Brzezinsky and Friedrich are also characteristic syndromes of political dictatorships, the seventh supplementary attribute to the Brzezinskian syndrome introduced by the author, - the dominance of one of both main civilizations on the state structure and over the society, provides the exclusive difference between a totalitarian regime and a political dictatorship. For example, in the Soviet totalitarian regime, as well as in Iran, the state establishment tolerated only one main civilization, Atheneistic in the USSR, and the Archaic in Iran.
Theory of convergence as part of cultural clash

Although the author is persuaded that cultural clashes have an exclusive prerogative of being the responsible factor for construction of different political systems in the history of civil society, and that these clashes are genetically determined by differences between both basic civilizations, he still finds a reason to agree with Huntington’s assumption that “the economic and the military crisis and instabilities are the incubators of the accelerations of cultural clashes” (ibid.). Therefore, it is the author's firm opinion that it is essential for the efficiency of the global economic structure that political systems must engage in an enforcement of the purchasing power of their economies. In order to enforce the currency's purchasing power, the author suggests adoption of a new economic model whereby the total profit of an economic enterprise be distributed as subvention for the stagnation of prices, and as increase in an employer's income. Through proportional distribution of profit as capital, the stability of the mixed market economy is guaranteed through protection of the value of purchasing power for both parties, investors as well as governmental statutory and especially of employers.

According to this economical model, enforcement of the currency's purchasing power will be regulated through an increase in the employer's income proportionally to the stagnation of prices. This will be made possible through the intervention of the political economy by regulation of costs and general operating expenses, as well as through taxation, the trade cycle as whole, and the profit in balanced percentages. Apparently the amount of employee income is an indicator of the enforcement of currency purchasing power which is a measurement of the state's economic strength.

To illustrate this assumption, the author brings an example from Israel during the early 1970-es, when the monthly income of employers averaged 1,200 Liras; while the cost of 1 portion of falafel, a national food in the Orient, was one quarter of a Lira. An Israeli employer now earns 6, 000 Shekels per month, while 1 portion of falafel costs 10 Shekels. Thirty years ago, with a monthly income, an Israeli employee was able to buy ca. 6, 000 portions of falafel a month, while the employer's present monthly income enables his or her only enough to buy 600 portions.

According to a simple accountancy, the owner of a falafel stand with 1,000 clients during the 1970's had a turnover of 1,200,000 Liras per month. After deduction of general expenses this owner's net earnings were 600,000 Liras per month. At present the owner's total turnover 6,000,000 Shekel would earn him 3,000,000 Shekels per month. It is most important to add that, during the 1970's the falafel stand owner who earned 600, 000 Lira was able to purchase 2,5 Million portions of falafel; while at present the owner, with his monthly net income (3,000,000 Shekels), can buy for himself only 300,000 portions of falafel.

This means that if the salary of an Israeli employer would now double from 6,000 to 12,000 Shekels per month, and the price of falafel will remain the same, 10 Shekels per portion, the income of the falafel stand owner would be increased twice as much as it has been until now. In such a constellation, the net income of the falafel stand owner would increase to 6,000,000 Shekels, which would allow him to buy 600,000 Falafels in stead of 300,000.

The level of purchasing power enforcement will be gradually increased symmetrically to the increase in salaries of employers through the regulation of the prices by the political economy. The number of potential clients can be increased proportionally during this period. This will reflect an adequate distribution of wealth – which is the economic strength of convergence! It is the secret of the economic success of Western industrialized states, and of China's economic success in the arena of global international markets. It is also the secret of unemployment reduction in the recent economic politics of England and the USA, and it is the strength of Social Democracy in a civil society!

The necessity for intervention of the political economy is from the urgency of price supervision, and the need for investors to understand that only through increase in the of salaries of employers will they be assured of social justice in society, of social stability in the democratic system, and, more important for them, they would be assured of their continuing role as entrepreneurs and as members of the appropriate social class!

This mathematical formula for the economical model guarantees protection of the purchasing power of investors which would be more then the purchasing power of contemporary profits. However, according to the method presented, the price of goods will be regulated according to the trade cycle and its stagnation, and in proportion to the conjectured rate of deflation. These would be introduced through the intervention of political economics. According to the author, this economic model can be introduced in every economic field and enterprise, and in every society. It can be adapted at the level of the state, the region, or at the global international level of economic systems.

The Middle East and the “evolutionary magistralle of historic circle”

Returning to our theory of cultural struggle, in nation states like: Argentina, India, Malaysia, or the Philippines, and in several former dictatorial countries, adoption of Western liberalism as an historic compromise, was primarily achieved, not due to the society’s cultural and political maturity but, using the theoretical model of Mackow Jerzy (1999): because “the political elite” there, exclusively were prepared “to form the process of transformation of the society to the democratic system”. (In other words: the societies in countries which never experienced a cultural clash between both basic civilizations are not yet sufficiently mature for an historic compromise. Their accumulation of the values of a democratic system seems to have an artificial character; something between the historic compromise of Western liberalism and the “Fledermauss Kultur”).

Moreover, the citizens of the USA., Australia or Israel for example, like all the other immigrant countries, experienced political socialization in their original native states, including a political agenda that created an atmosphere of urgency where cultural clashes between both basic civilizations became pressing.
Acceleration of democratization of civil society can be influenced by the skillful political intervention of world leaders in two major regions of the world – the Middle and the Far East. The Middle East may be viewed as the epicenter of the mondial clash between Atheneistic and Archaic civilizations. Its importance for the stability of the contemporary world order gives this region the validity of categorical imperative, due to its responsibility for the continuation of the "historic circle" as a whole.

In the author’s opinion, acceleration towards an historic compromise will occur in the Middle East as the result of the cultural clash, principally between the state of Israel and the Palestinian Authority, which, if a mutual agreement is arrived at, will inevitably lead to the groundwork for the urgent acceleration of a "cultural meeting" and "historic compromise" between both civilizations.

Despite the considerable achievements of the fundamentalist movements in recent Palestinian Authority political elections, Palestinian society consists of individuals with different experiences in political socialization under different regimes over the world. They may well demand the creation of a democratic system in the newly created state of Palestine. Such an agreement would accelerate a cultural clash between both basic civilizations in the entire Middle East region, because the peoples of the Arab states in the region are already awaiting the explosive eruption of a cultural clash.

An additional option available for maintaining the "circle of history", is a method of slowing the "evolutionary magistralle" by freezing the existing status quo with an equally balanced distribution of opportunities between both main civilizations in the society. This method includes both an enhancement of religious expansionism and a promotion of secular values. An immediate result of such intervention in the “evolutionary magistralle” of the “circle of history” may be the maintenance of the entire democratic system throughout the world for several additional centuries.

Much depends on the results of the peace process between the state of Israel and the Palestinian authority. If the peace process should fail, it can be expected that the archaic culture will dominate its hegemony over the world. Because pictures of the sufferings of Palestinian people have the most effective influence on the formation of the world public opinion, these pictures legitimate the fundamentalist movements who act subversively by means of terror and anarchy or through propaganda and agitation for archaic-religious values. They are neither condemned by public opinion denunciation nor by representatives of the world political institutions. Therefore, entire religious-fundamentalist movements abstain from seeking acceptable solutions through mutual agreement in the Israeli - Palestinian conflict.
Since the goal of religious fundamentalism is to obtain world hegemony through instrumentalization of democracy, a dissolution of the Palestinian problem, which remains the key issue in regulating the Middle East conflict, could contribute towards expansion of archaic-religious values over all human societies. Even through democratic elections it would be possible for fundamentalists to establish a clerocratic system even in countries like Canada or Switzerland.
A mutual agreement between the state of Israel and the Palestinian Authority could create an atmosphere that encourages restraining the expansionism of the radical fundamentalist movements and their imperialistic aspirations. For that reason the resolution of the Israeli - Palestinian conflict depends exclusively on the comprehensive intervention of the international community as arbitrator in the Middle East conflict, including exclusive eligibilities for the right to constrain their decisions on both parties.

Acceleration of the cultural clash between the two main civilizations can be anticipated through the intervention of the international community with its enforcement of the values of the Atheneistic culture. This acceleration will result in urgency for "historic compromise", which will be positively elaborated by all parties in the region. Without a political solution of the Middle East problem, and without the intervention of human intelligence, the “historic circle” throughout the world may be closed by the evolutionary magistralle of history!

The Israeli Government must recognize that the intervention of the international community as arbitrator in the Middle East conflict is inevitable. All forms of separation or occupation will inevitably destroy the entire democratic system and will echo in the failure of Atheneistic-secular civilization in other parts of the world. It must be stated that the struggle of extremist Islam is directed not only against the state of Israel or the United States, nor is it directed only against Western values, it is a declaration of war against the entire human race in the name of Archaic-fundamentalist-religious culture. It is a clash between both basic civilizations. And in an attempt to dominate the Atheneistic civilization, in the name of the entire Archaic-fundamentalist-religious culture, Muslim fundamentalism, presumably with the support of the entire fundamentalist movement, has declared a “jihad” against all who think differently and who are willing to accept or tolerate secular values.

According to Patrice Brodeur (Spring 2005), the “Interfaith dialogue across the diversity of religious identities has moved from the margins of Western society in 1893 to multiple centers of power worldwide within slightly more than one hundred years. What was a concept has now become a global interfaith movement”, and in Brodeur’s words, “awareness of this reality emerged internationally in the aftermath of September 11th, 2001”.

The author insists on expressing categorically that the “civilized” world must understand that due to the domination of Muslim fundamentalism in the Middle East, the question of the destiny of a “noble” Europe and a “modern” U.S.A. will be raised as the next chapter in the cultural struggle between the two basic civilizations. According to the obligations of "the evolutionary magistralle of the circle of history", the Archaic-fundamentalist-religious culture as whole demands back world hegemony over all of human kind. In such a constellation "Atheneism" could potentially rise concurrently with religious fundamentalism, depending upon which of the civilizations has the greater capacity to utilize democracy as an instrument for realizing its imperialistic aspirations.

The creation of a democratic-sovereign state of Palestine should be of common interest to the state of Israel and to the democratic world as whole. Through the achievement of an historic compromise in the newly established state of Palestine, it may be possible to conduct a process of democratization in all countries of the region. For at least the next half century, such a result could effectively halt the expansion of religious Fundamentalism on the one hand, and could possibly restrict the relevance of secular Atheneism on the other.

In the People’s Republic of China, the clash of civilizations had already begun prior to the decline of Soviet totalitarianism. However, in contrast to the “Commecon” countries, the Chinese political leadership took the necessary precautions towards slowing the escalation of this clash through adoption of the free market economy and through a commitment to tolerance of for an expansion of the values of Archaic-fundamentalist-religious civilization in Chinese society and in its practice of religious values. As a consequence of such measurements, China, without awareness of abandoning the status of a totalitarian state, has been transformed into the category of a dictatorial state.

Nonetheless, despite these precautions, the cultural clash between the two basic civilizations in China could be followed by an evolutionary development of the historic magistralle. The establishment of a democratic system in the People’s Republic of China will probably be immediately followed by political regulation of the Middle East conflict. Despite the fact that the People’s Republic of China has became a dictatorial state, the transformation of Chinese society into a democratic system, as in every dictatorial state that has never experienced the cultural clash, is possible through two principal routes:

1. Through evolution: first through the imposition of a civilization on the concerned society, and next, through the acceleration of a cultural struggle in order to achieve an historic compromise. This is a form of political resurrection through the activation of a masse movement in preparation for revolt (Aufstand) within the society (Like in colonial India, the recent Republics of Estonia, Georgia or Ukraine).

2. Through an artificial route: the historic compromise is imposed on the concerned society by the state political power (like most of Latin American and African countries or like in Japan, Malaysia or the German Federal Republic, Austria after the world war II and the Spain after the era of Franco).

These annotations are dependent upon the efforts of the international community to find an adequate solution in the Middle East conflict.

The Impact of the Human Genetic Code
In conclusion, there is one key difference between Huntington's concept of a "cultural entity" and that of the author with regard to cultures around the world. Huntington's "cultural entities" are regional, historical products of their environment, which, over the centuries became a component of the human genetic system. According to the author, there are two basic civilizations – Athenistic and Archaic, whose origins are determined by the human genetic code. A disregard for one of these main civilizations can be encouraged by natural selection and through human intervention.

Presumably, the genes for secularism and for fundamentalism are present at all times in human beings, but they remain latent until environmental conditions appear which stimulate the subjective perception of their development. This conversion is a mental, not a biological or optical process, and it takes place both individually and massively. Under certain conditions, the environmental stimulus can have a social, as well as a cultural character. However, in every case, the origins of this stimulus are the result of a socialization or resocialization process taking place within the individual and society. Even when the transition appears to be abrupt, and in consequence of extreme or extraordinary circumstances, such as the necessity to practice religious rituals, or during the perspicacity of scientific consciousness, nonetheless, the origins of the stimulus are to be found in the human genetic codes and their mentally subjective perceptions.

According to Luca Cavalli-Sforza, who investigated the connection between migration patterns and biological mutations in his compelling study of The history and Geography of human genes (1994), and whose collaboration with Markus Feldman in Cultural transmission and Evolution (1981), initiated the sub-discipline of cultural anthropology, cultural dispersion is genetically transmitted through the patterns of human beings. The author suggests investigating whether the human gene, which is responsible for rational thought by individuals, differs in each of the two main civilizations, since there is no doubt that the logic and rational thought of the fundamentalists differs profoundly from that of the secularists. If cultural dispersion is genetically transmitted through the patterns of human beings, then the human genes responsible for rational thought, so differently related to in the two civilizations, must differ fundamentally from each other optically as well as substantially! (It should be noted that such differences in rational thoughts can also be found in individuals with diametrically polarized ideological convictions!).

According to a recent archeological discovery in the African continent, two skulls of Neanderthals who lived there ca. 120,000 years ago, showed that they were anatomically interbred and there were no physiognomic similarities with any of the human races living in the contemporary era. (Wong: May 2003). Even Jewish Mythology notes the differences between the two ancestors of humanity, Cain and Abel, who can be viewed as creating the origins of both main civilizations.

Conclusion
We may conclude from these sources that the differences between the two basic cultures, the Archaic-fundamentalist-religious and the Atheneistic-secular, are related to the establishment of different political structures in human society. These differences led to clashes throughout the history of civil society.
However, a periodic establishment of Western liberalism and the remains of the democratic system throughout the world would be possible only through the establishment of totalitarian regimes, preferably with Atheneistic-secular identification, especially in the "Fledermaus Kultur" states like Iraq or Afganistan. These states will abbreviate the incubation period of the evolutionary cycle of the historic magistralle, and will evoke a struggle in society between the two main civilizations through acceleration of a cultural clash by means of propaganda. The immediate installation of an exclusively totalitarian regime there, with Atheneistic-secular identification, is suggested because Iraq as well as Afghanistan and several Arab states, are still to be found on the primary stage of the historic cycle of the evolutionary magistrallle. In these countries the clash between the two main civilizations has never occurred. During the period of political dictatorship the society experiences a cultural immobility which requires the active intervention of “subversive” forces in order to eliminate the political dictatorship, because cultural mobility is paralyzed.
In a political dictatorship, while the values of both basic civilizations are allowed to be observed, nonetheless, all six parameters of Brzezinskian Syndrome characteristic of dictatorships are valid, particularly the abstention from the participation of the masses in the state political power. Although the struggle of the West against totalitarian dictatorships with a secular or religious-fundamentalist identification such as South Korea, Cuba or Iran, should not be principally based on the military activity, it should be primarily based on the use of propaganda as a means of expanding a more suitable culture - Atheneistic in Iran and Archaic in South Korea. By evoking a cultural struggle, an atmosphere of urgency will be created which can lead to the historic compromise, and this will enable the state to establish a democratic system.

An immediate result of such intervention could be that during this transitional era of the world's political structure, while on the straight line of the current millennium, world political leaders may be able to provide the necessary conditions for the establishment of a democratic system throughout all of civil society.

Notes:

Bayat, Asef, “Revolution without movement, movement without revolution:
Comparing Islamic activism in Iran and Egypt", Comparative studies in society and history, 40(1), January 1998: 136-169.

Brodeur, Patrice, "From the Margins to the Centers of Power: The Increasing Importance of the Global Interfaith Movement", Cross Currents, Vol. 55, No 1, Spring 2005.
 Brzezinsky, K., Zbigniew, “The crisis of communism: the paradox of political participation”, Washington Quarterly, vol. 10, no 5-11, winter 1987.

Cavalli-Sforza, L., Luca, Menozzi, Paolo, Alberto, Piazza, The History and Geography of Human Genes, Princeton University Press, Princeton, NJ, 1994.
Cavalli-Sforza, L., Luca, Markus, W., Feldman, Cultural transmission and Evolution: A quantitative approach, Princeton University Press, 1981.
Derlugian, M., Georgy, Krishenie sovetskoy sistemy i ego potentsialniye sledstvija: bankrotstvo, segmentatsija, vyrozhdenie, (The soviet collapse and its potential consequences: bankruptcy, segmentation, involution) Politicheskie Issledovanija, 2000 Vol. 10 (No 2-3).

Duanhwa, Zhao, "Divine Culture vs. Secular Culture", Overseas Campus Magazine, Vol. 13, October 1995.
Eckstein, Harry, “A theory of stable democracy”, in H., Eckstein, Devision and cohesion in democracy, Princeton Center of International Studies, Princeton University, 1961.

Ferro, Marc, Des Soviets an Communism Bureaucratique, Ed. Gallimard /Julliard, 1980.

Friedrich, J., Carl, Zbigniew, K., Brzezinsky, “The general characteristics of totalitarian dictatorship”, Totalitarian Dictatorship and Autocracy, Edited by Carl, J., Friedrich and Zbigniew, K., Brzezinsky, 3-13, New York: Praeger, 1956.

Fukuyama, Francis, “The end of history?”, The national interest, No: 16, Summer 1989.

 Giddens, Anthony, The consequences of modernity, Stanford University Press, Stanford, California, 1990.
 Giddens, Anthony, Modernity and self - identity: self and society in late modern age, Stanford University Press, Stanford, California, 1991.
Giddens, Anthony, “Dare to care, conserve and repair”, New statsmen and society, Cambridge, October 29, 1994, p. 18.

Herrnstein, Richard, Charles, Murray, The Bell Curve: The Reshaping of American Life by Differences in Intelligence, Free Press, New York, 1994.

Huntington, P., Samuel, “The clash of civilizations?”, Foreign Affairs, Vol. 72(3-4), 1993.

Mackow, Jerzy, “Der Wandel des Kommunistischen Totalitarismus und die Postkommunistische Systemtransformation: Periodisierung, Problematik und Begriffe”, Zeitschrift fuer Politikwissenschaft, 9(4), 1999: 1347-1380.

Majumdar, R., C., (Ed), History and Culture of the Indian People, Vol. 3: "The Classical Age", Published by Bharatiya Vidya Bhavan, Bombay, 1988.

Starcenkov, Gennadij, Ivanovic, “Turcija: Islamskij factor v svetskom gosudarstve” (Turkey: the Islamic factor in a secular state), narody azii i afriki, 1998(2): 25-34.

Szellenyi, Ivan, ”The intellectuals in power?”, After the fall, London / Boston / Sydney, 1983.

Thompson, R., Mark, “Demokratische Revolution statt Kulturkampf. Eine Erwiderung auf Huntingtons Thesen”, Internationale Politik 55(4), April 2000: 47-54.

Wilson, Edward, Osborne, Sociobiology: The New Syntheses, Cambrige, MA: Belknap Press, 1975.

Wong, Kate, “Who were the Neanderthals? - New look at human evolution”, Scientific American, Vol. 288 (5), May 2003 (Special Edition).
Among the other authoritative Personalities, the author expresses his appreciation to Dr. Anita Weiner (Linguistic editor of the paper), Prof. Abraham Wolfenson, as well to Dr. Ilan Pappe, Mr. Gerry Levit, to Prof. Shlomo Ben Ami and to my honest spouse, Dr. Maya Botera, for their constructive contribution.

