Started: 14 August, 1999

Some ‘Warfield Graphics’, for illustration

NOTE: These are only notes on ‘Warfield Graphics’, provided merely to illustrate what I have called 'Warfield graphics'. This is to be developed as an argument to convince Warfield of my case for using structural modeling methods to enhance individual creativity, as he is not convinced about the usefulness of this.

Some ‘Warfield Graphics’

Silver Dyads and Golden Triads:

Note: Main reference: John N. Warfield:

1. “Some Magnificent Academic Trusels and their Social Consequences”, “1988-1988 Essays on Complexity”. Reviewer Copy, August 1997. .

2. “Societal Systems – Planning, Policy & Complexity”, Wiley, 1976 – provides, in an early chapter, some useful ‘Warfield graphics’).

Jonas Salk, “Anatomy of Reality”:
“If a respectful intellect becomes conscious of intuition and reflects upon what it observes, a self-correcting, self-modifying, and self-improving process is established”.

“The remedy for the human predicament, for the malfunctions in the human condition, lies in the reconciliation of the intuitive and the reasoning powers of human beings”. [See dyad – {Intuition-Reason}]

Two definitions:

‘Silver’ Dyad:

A set of two ideas that are applied collectively and integratively.

Graphically:

 Idea
1
 Idea 2
 = Dyad {I1, I2}

 or just {I1, I2}

‘Golden’ Triad: A set of three ideas that are applied collectively and integratively.
Graphically:

 Idea 1

 Idea 2

 = Triad {I1, I2, I3}

or just {I1, I2, I3}

Idea 3

In the two sketches above, the double-headed arrows represent some ‘interaction’ between the elements of the dyad/triad. The nature of the interaction would be spelt out in detail as appropriate, when some of the ‘ideas’ are elaborated below.
Postulate: One of the major improvements in ‘thinking about thinking’ is to begin to apply consciously what are called “golden triads” (JNW - EoC)

Add: Silver Dyads are also very useful. Often, a Golden Triad may be developed from a Silver Dyad, as illustrated below.

Jonas Salk, in the above quotation, has identified for us a useful ‘Silver Dyad’:

Intuition

Reason

Now, here is a VERY powerful Golden Triad: {I,R,R} (develops from above Silver Dyad):

 Intuition

 Reason

Reality

I have been using the above Triad along with the earlier-noted ‘action planning’ Triad, very consciously, in ALL my work from shortly after I first came across ‘Societal Systems’ in 1979.

(Quotes below are extracted from: “Some Magnificent Academic Trusels and their Social Consequences” – JNW, 1988-1994 Essays on Complexity)

Collingwoood R.J., “An Essay on Metaphysics”:

“Whenever anybody states a thought in words, there are a great many more thoughts in his mind than there are expressed in his statement. Among these there are some which stand in a peculiar relationship to the thought he has stated; they are not merely its context, they are its presuppositions”.

“…one of the major improvements in thinking about thinking is to begin to apply consciously what are called the ‘golden triads’, i.e. sets of three ideas that are applied collectively and integratively. One of the most valuable golden triads is the triad: {CCP: Context, Content, Process}. Another is the triad: {PPF: Past, Present, Future}…

“… {HRN: Human, Referent, Name}… (Walker Percy)

“… {IPC: Inheritance, Participation, Contribution} … (Ralph Barton Perry)

“… {PMG: Prose, Mathematics, Graphics}…” (John N. Warfield)

Below are noted a couple more triads that I believe deserve to be called ‘golden’. In any case they have, over the years, helped me enormously.
1. Described at start: {RRI: Reality, Reason, Intuition} - (a close relative, I believe, of the ‘silver dyad’ mentioned in JNW’s above-referred article: {IR: Intuition, Reason}. On seeing this silver dyad, I feel that the golden triad develops in a natural fashion from it – see graphic at end of this note).

The above golden triad – as it was consciously explored - led me, first, to the concept of the OPMS and then helped me develop it over the years (1983 – 1999), gather together a team for what has become ILW since 1999, etc., etc.. Now, OPMS appears to be developing into an effective aid to problem solving and decision making. Call this Triad T1 - {RRI: Reality, Reason, Intuition}.

2. The triad below is horrendously clumsy to read because of the lack of an effective brief way of referring to its elements. However, I have found the triad (whether golden or not) to be most useful indeed! Because: it leads INELUCTABLY – if explored in detail in each specific case - to effective Action Planning! (The means of developing an Intent Structure into an effective Action Plan was briefly described in a contribution to IASIS Newsletter No. 4). Well, here below are the elements of this very powerful Triad:

· Intent Structure (IS),

· Lowest Level Element (LLE),

· Next Phase Trigger Question (NPTQ).

 IS

LLE

 NPTQ

[Note: Call this Triad T2.

T1 and T2 together appear to form a ‘Dyad of Golden Triads’, as illustrated below:

 Triad 1

 Triad 2
Later – to elaborate: the ‘action’ of the two triads above, treated as a dyad.

End of Note]

(Double-headed arrows represent general interactions between the elements of the triad. The specific interaction would be “contributes to”, or “enhances”. The way these interactions arise would be appropriately spelt out when detailed descriptions are made. Single-headed arrow means: “leads to”).

As one rigorously explores the triad in relation to any specific Intent Structure, the Action Plan derived from the structure tends to become more effective. (‘Rigorously’? Not meant exactly in the ‘mathematical’ sense of rigour. Perhaps that adjective should be ‘non-rigorously but extensively’ instead? I don’t really have the right word, perhaps – the rigour develops of its own during the development of the Action Planning on any structure. I can articulate, later, more details about the process of arriving at Action Planning through the agency of the above Golden Triad).

True, the effectiveness of the Action Planning is in no way proved (or demonstrated or even indicated) in the above graphic. However, there is plenty of empirical evidence of the effectiveness – for instance the entire OPMS software (as developed to date is a clear outcome of the ‘action’ of the above triad.). How to create effective graphics and explanations for this kind of argument?

Useful References for further work on Golden Triads:

J.N. Warfield: “Generic Planning: Research Results and Applications”, Knowledge in Society: The International Journal of Knowledge Transfer 3(4) Winter 1990-91, 91-113.

“Thinking about Systems”, Systems Research 4(4), 1987, 227-234

NOTE TO JNW: Would it be possible to get hold of copies of the two above articles?

Some More Golden Triads

(Added: 22-Aug-99)

· {Q, R, S – (Trigger) Question, Responses, Structure(s)}

· {S, R, S - System, Relationship(s), Structure}
i.e., {a system, relationship(s) within the system, structure(s) within the system}
 [View System - Examine Relationship(s) – Study Structure – Understand
 System]

 System

 Relationship

 Structure

· {GST, IM, OPMS: General Systems Theory, Interactive Management, One Page Management System}

Next Page – a well known Silver Dyad and a (relatively unknown) Golden Triad that develops from it in a very natural way:

A useful Silver Dyad (see quote from Jonas Salk):

Intuition

Reason

A powerful Golden Triad (developing from above Silver Dyad):

 Intuition

 Reason

Reality

I have been using the above Triad along with the earlier-noted ‘action planning’ Triad, very consciously, in ALL my work from shortly after I first came across ‘Societal Systems’ in 1979.

There is MUCH MORE material available about the application of such ideas to ‘practical creativity’ and such desirable attributes – e.g.:

‘Dismembering & Reintegrating:

How one may ‘dismember’:

· A Dyad or a Triad

· A Satisfaction Cycle for effective Action Planning

· A Frustration Cycle so as to investigate how to overcome it

- and then how to ‘reintegrate the structures’ obtained to provide greater power to our thinking processes.

Etc, etc

There are simple means of accomplishing all of the above. Unfortunately, the graphical packages for this kind of work - linked up to effective ‘structuring software’ - just do not exist anywhere . I would want to use OPMS to accomplish this – and then we can truly bring into being a worldwide burst of creativity AND productivity.

Considerable productivity arises in the intersection between all the above and the sketch below. Also we would find significantly enhanced creativity as well.

 Responding to

 Trigger Question

 A1, A2, A3,…., . An

Ai represent responses

to Trigger Question
 Structuring the

 Element Set by

 ISM

 Responding to

 Trigger Question

 …Ai…

 ISM

 …… ad infinitum

A. This continuing activity of “focus-expansion-focus-expansion….”, illustrated above, that takes place in the human mind through the process of ‘developing’ an Intent Structure is the best – by far the most intensive - mental exercise available for reawakening the dormant ‘question-asking ability’ of the human mind. It may take a while, but the question-asking ability definitely does return in all the cases I have seen.
B. The remarks of B & C above hold true very strongly for the ‘individual’ mode of using the OPMS, somewhat less strongly for the ‘group mode’ of using it. Why so? I would surmise that, when the human mind is working alone, with no distractions of other participants in group workshops, it is able to focus and concentrate much better. Of course, one has first to convince the possessor of the mind in question that developing intent structures individually is indeed a worthwhile exercise to undertake. It is, in fact (I believe), the single most useful thing for self-improvement that any individual human mind can do. The result is simply the breaking out by that human mind from all the various straitjackets into which our educational and other systems have forced it.

Some known Golden Triads (Warfield: Some Magnificent Academic Trusels and their Social Consequences)

{C,C,P} – Context—Content--Process

{P,P,F} - Past—Present--Future

{H,R,N} – Human, Referent, Name

(This could easily be modified – e.g. {A, R, N} - Animal-Referent, Name

{I,P,C} - Inheritance, Participation, Contribution

Silver Dyad

Golden Triad (Meaning: “… leads to ….”)

{I,R} - Intuition, Reason
 {Intuition, Reason, Reality}

 Intuition

Reason

 Intuition

 Reason

 Reality

‘Dismembering’ a Dyad, Triad or Cycle:

For various purposes, we would often require consideration of just one member of a Dyad, Triad or Cycle in isolation from its other member(s). In order to accomplish this, we proceed as follows.

1. Articulate the ‘elements’ contained in the member of the Dyad, Triad or Cycle:

Example: {Intuition, Reason}

“What, in your opinion, are the factors involved in understanding:
 a) ‘Intuition’? b) ‘Reason’?”
Intuition: Direct perception of truth, fact, etc., independent of any reasoning process,

 immediate apprehension

 Gut feel, instinct,

 The concept of ‘proof’ NOT necessarily an intrinsic part of ‘Intuition’

Reason: 1. A basis or cause for some belief, action, fact, event, etc.

 2. A statement in justification for belief, etc.

 3. Sound judgement, good sense

 4. Premise of an argument

 The concept of ‘proof’ IS necessarily an intrinsic part of ‘Reason’

Dyad {O-L, M-L}: (Identified in: Warfield: ASOGD)

{Object Language
 Metalanguage}

Object Language

 Metalanguage

Object Language {is included in???} {supports?} {generates?} Metalanguage

Individual work – Group Work

Individual Work

 Group Work

Individual Work “should support” Group Work – and vice versa

Effective Individual Work should contribute to enhanced effectiveness of Group Work

Effective Group Work would contribute to enhanced effectiveness of Individual Work

Poor Quality Individual Work is highly likely to diminish the quality of Group Work

Poor quality of Group Work is somewhat likely to diminish the quality of Individual Work

Creativity - Productivity

Creativity

 Productivity

Dyad: Body – Mind -- “Mens sana in corpore sano”

(A healthy mind in a healthy body)

 Body

 Mind

A ‘Parallel’ Triad:

 Body

 Mind

 Reality
 Reason

Spirit

 Intuition

The fundamental triangle of societal problem solving:

(JNW, “Societal Systems: Planning, Policy Complexity”, Wily 1976)

Issue

 Team

 Methodology

Cycles:

Satisfaction Cycles

Frustration Cycles

Below is sketched a JNW graphic that illustrates the ‘action’ of the golden triad

{Intent Structure, Lowest Level Element, Next Phase Trigger Question}
A graphic illustrating how the triad named above ineluctably ‘leads to’ effective Action Planning:

A Very Powerful Golden Triad and its ‘action’:

 Intent Structure Lowest Level

 Element

 Next Phase

 Trigger Question

Focus: The Trigger Question

Focus for new Trigger Question(s): Lowest Level Element(s) in Intent Structure

New Focus

Trigger Questions

Element A

Element B

Action Planning

“leads to”

