[image: image1.jpg]

New Culturology: Dual Globalization and Future Culture: An Articulation on Virtuality of Culture

Saied Reza Ameli

The University of Tehran – Department of Mass Media
ssameli@ut.ac.ir
www.ut.ac.ir
Tel.: 0098 21 8020077

Fax: 0098 21 8012524

P.O.BOX: 14395 – 773

Iran - Tehran

Saied R. Ameli is an Assistant Professor of Sociology at University of Tehran. He completed a PhD at Royal Holloway University of London at September 2001. His latest book is ‘Globalization, Americanization and British Muslim Identity’. He has presented many academic papers in different conferences in Spain, Italy, Germany, Poland and the United Kingdom for the last two years. He now teaches sociology of globalization, communication and culture in University of Tehran, Department of Mass Media.

Abstract

Futures-thinking in various ways is clearly an ever changing activity, and appears to be ever more fragmented by culture, subject matter, style, and hybridity of the World. It becomes more problematic when interaction between dual globalizations, dual cultures and future of the culture comes into account. From this perspective, the 21st century can be branded as an era of ‘domination of the virtual world—cybernetic world over the real world’ and appearance of a new world—the virtual world parallel to the real world.

Based on such an outlook, dual globalizations as a theoretical framework, explains many globalizations in the ‘real world’ and globalizations which are taking place in the ‘virtual world’. It appears the distinction between these two interlinked parallel worlds—the first and the second world are becoming more institutionalized and transparent than ever before. Accordingly new culturology which refers to both the virtual world and the real world can be identified. An individual as an individual and also in relation to others—social environment portrays a new hybrid culture which arises from these two worlds. This paper attempts to formulize the outcome of future interaction of individuals within these two worlds. From sociological and epistemological perspectives one could specify distinct characteristics for future culture in the virtual and the real world. Cultures in the real world are firstly ‘face to face’ and secondly bounded and dependent upon race, nationality, religion and geography. On the other hand, cultures and subcultures in the virtual world are precisely ‘non-body communication’, spaceless and detached from race, nationality, geography and even sometimes cultures expose trans- religious orientation. Based on new cultural environments, a variety of cultural hybridity would be visible. New cultures constructing a new cultural era and new culturology, which might enhance indigenous culture or create cultural catastrophe in terms of continuity and identity of indigenous culture. Cultural prevention policy will not necessarily entail cultural continuity, but it might produce new cultural fragmentation which will be the final discussion of this paper.

