

International Journal of
Philosophy
(IJP)


CARI
Journals

The Ontology of Time: Investigating the Nature of Temporality and its Implications on Existence


 ^{1*}Sharon Mugwaneza

Kigali Independent University

Accepted: 28th Feb, 2024 Received in Revised Form: 28th Mar, 2024 Published: 4th May, 2024

Abstract

Purpose: This study aimed at investigating the nature of temporality and its implications on existence.

Methodology: The study adopted a desktop research methodology. Desk research refers to secondary data or that which can be collected without fieldwork. Desk research is basically involved in collecting data from existing resources hence it is often considered a low cost technique as compared to field research, as the main cost is involved in executive's time, telephone charges and directories. Thus, the study relied on already published studies, reports and statistics. This secondary data was easily accessed through the online journals and library.

Findings: The findings reveal that there exists a contextual and methodological gap relating to the nature of temporality and its implications on existence. The study comprehensively explored various theoretical perspectives and empirical findings related to temporality and its impact on human existence. Through a synthesis of theoretical frameworks such as eternalism, presentism, and the growing block universe theory, alongside empirical studies examining temporal perception and cultural variations, the research provided insights into the complexity of temporality and its relevance to reality. By identifying research gaps and delineating future directions, the study laid the groundwork for further inquiry into the fundamental nature of time and its implications for human experience and understanding of existence.

Unique Contribution to Theory, Practice and Policy: Eternalism, Presentism and Growing Block Universe may be used to anchor future studies on the nature of temporality and its implications on existence. The study provided valuable recommendations for advancing theory, informing practice, and guiding policy formulation. It contributed to theoretical advancements by proposing a comprehensive model that integrated diverse perspectives on temporality, fostering interdisciplinary collaboration to synthesize insights from philosophy, psychology, neuroscience, anthropology, and other disciplines. In practice, the study recommended integrating temporal perspectives into therapeutic interventions, educational curricula, and organizational strategies to enhance well-being and productivity. Policy implications included promoting flexible work arrangements, patient-centered healthcare approaches, and environmentally sustainable practices that acknowledge the temporal dimensions of human existence. Through these recommendations, the study aimed to deepen our understanding of temporality and its profound significance for human existence.

Keywords: *Ontology, Time, Temporality, Existence, Philosophical, Interdisciplinary, Well-being, Framework, Perception, Multifaceted*

1.0 INTRODUCTION

The nature of temporality, as investigated in philosophical discourse, holds profound implications for existence, encompassing diverse aspects such as human experience, consciousness, perception of reality, understanding of causality, and the broader philosophical comprehension of existence itself. Delving into these implications reveals a rich tapestry of thought, intertwined with cultural, societal, and individual perspectives. Human experience, deeply entwined with temporality, is subject to varying interpretations across different cultures and societies. In the United States, for instance, a culture deeply rooted in notions of progress and individualism, there's a pervasive sense of time as a resource to be optimized. This view has led to a society where time is often monetized and commodified, influencing everything from labor practices to leisure activities (Brown, 2016). Contrastingly, in Japan, a culture heavily influenced by Shinto and Buddhist philosophies, time is often perceived as cyclical and interconnected with nature. This perspective fosters a deep appreciation for the present moment, evident in cultural practices such as tea ceremonies and cherry blossom viewing (Frederik, 2012).

Consciousness, intimately linked with temporality, reflects the subjective experience of time and its passage. In the United Kingdom, research indicates a growing interest in the study of consciousness and its temporal dynamics, spurred by advancements in neuroscience and psychology. Studies utilizing functional magnetic resonance imaging (fMRI) have shed light on the neural correlates of temporal perception, revealing intricate brain networks involved in processing time intervals (Wiener, Lohoff & Coslett, 2018). These findings contribute to a deeper understanding of consciousness and its relationship with temporality. Perception of reality, shaped by temporal frameworks, varies across cultural and geographical contexts. In Brazil, a country characterized by cultural syncretism and diversity, temporal perceptions are influenced by a blend of indigenous, African, and European traditions. Research suggests that Brazilian notions of time often incorporate elements of fluidity and flexibility, reflected in societal attitudes towards punctuality and deadlines (Cunha & Moreira, 2015). This fluidity extends to the Brazilian concept of "tempo brasileiro," which emphasizes the importance of interpersonal relationships and spontaneity over strict adherence to schedules.

Understanding causality, fundamental to philosophical inquiry, is intricately intertwined with temporal frameworks. In African countries, where oral traditions play a significant role in knowledge transmission, conceptions of causality often diverge from Western linear models. Instead, causal narratives frequently unfold in cyclical or nonlinear patterns, reflecting indigenous philosophies of interconnectedness and reciprocity (Wiredu, 2015). For example, among the Akan people of Ghana, the concept of "Sankofa" embodies the idea of learning from the past to inform the present and shape the future, illustrating a holistic understanding of causality (Gyekye, 2010). The overarching philosophical understanding of existence is deeply informed by temporal considerations, transcending cultural boundaries. Recent scholarship in the field of phenomenology, exemplified by works such as Dreyfus and Kelly's (2011) examination of "existential temporality," elucidates the existential dimensions of temporality. Drawing from the lived experiences of individuals, phenomenological inquiry unveils the primordial relationship between temporality and human existence, foregrounding questions of finitude, mortality, and the search for meaning.

Temporal experience is a fundamental aspect of human existence, encompassing various dimensions such as duration, directionality, and continuity. Duration refers to the perceived length of time intervals, ranging from fleeting moments to extended periods. This subjective experience of duration shapes human perception and behavior, influencing decision-making processes and emotional responses (Eagleman, 2018). For example, the anticipation of an upcoming event may elongate subjective time, while engaging in enjoyable activities might create a sense of time passing quickly. Such temporal perceptions intertwine with human experience, influencing the quality of lived time and

contributing to the overall texture of existence. Directionality, another facet of temporality, pertains to the arrow of time and the asymmetry between past, present, and future. The linear progression of time, commonly perceived as moving forward from the past through the present towards the future, underpins human narratives and conceptions of causality (Carroll, 2010). This directional flow of time shapes our understanding of personal identity, as individuals navigate their past experiences, engage with the present moment, and project themselves into the future (Dennett, 2017). Thus, directionality in temporality structures the continuity of selfhood and the unfolding narrative of human existence.

Continuity in temporality refers to the seamless progression of events and the interconnectedness of past, present, and future. While time may be experienced as discrete moments or intervals, the overarching sense of continuity imbues temporal experience with coherence and meaning (Sider, 2012). This continuity forms the backdrop against which human narratives unfold, allowing individuals to situate themselves within a broader temporal framework and make sense of their life trajectories (Merleau-Ponty, 2012). The perception of continuity in time fosters a sense of coherence in human experience, facilitating the construction of personal and collective identities over time. The cyclicity of temporality offers an alternative perspective, challenging the linear conception of time prevalent in many Western traditions. In cyclic models of time, such as those found in Eastern philosophies or indigenous cosmologies, time is seen as repeating patterns or cycles rather than a unidirectional progression (Huang, 2012). This cyclic view of time has profound implications for human consciousness and perception of reality, as it invites a reevaluation of the significance of beginnings and endings, emphasizing instead the eternal recurrence of phenomena (Adams, 2018). Such cyclical temporality underscores the interconnectedness of all existence and invites contemplation of the eternal present.

The experience of time varies across cultures and historical periods, reflecting diverse philosophical, religious, and societal influences (Harrison, 2013). In some cultures, time is conceived as fluid and flexible, with less emphasis on punctuality and strict adherence to schedules (Levine, 2018). In contrast, other cultures may prioritize punctuality and efficiency, viewing time as a finite resource to be managed and optimized (Chang, 2013). These cultural differences in temporal orientation shape human behavior and social norms, influencing everything from communication patterns to organizational practices (Husserl, 2012). Temporal distortion, characterized by alterations in the subjective experience of time, can occur under various circumstances, such as during states of heightened arousal, altered states of consciousness, or in extreme environments (Wittmann, 2013). For example, individuals may perceive time as slowing down during life-threatening situations, a phenomenon often attributed to increased attention and heightened sensory processing (Eagleman, 2018). Temporal distortions also occur in psychiatric disorders such as schizophrenia, where disturbances in temporal processing contribute to disorganized thought and altered perception of reality (Friston, 2012).

The philosophical implications of temporality extend beyond individual experience to encompass broader questions about the nature of reality and existence itself. Temporal frameworks shape our understanding of causality, agency, and the structure of the universe (Sider, 2015). For instance, debates about the directionality of time intersect with cosmological theories about the origins and fate of the universe, raising profound metaphysical questions about the nature of time and its relationship to space (Carroll, 2010). Temporality thus serves as a lens through which philosophers contemplate the fundamental aspects of reality and the human condition. The nature of temporality encompasses diverse dimensions such as duration, directionality, continuity, and cyclicity, each shaping human experience and perception of reality in unique ways. These temporal aspects intertwine with broader philosophical inquiries, influencing our understanding of existence, consciousness, causality, and the

structure of reality itself. By exploring the multifaceted nature of temporality, philosophers gain insights into the fundamental aspects of human existence and the intricate fabric of the universe.

1.1 Statement of the Problem

The nature of temporality has long been a subject of philosophical inquiry, yet gaps persist in our understanding of its ontology and implications on existence. Despite the prevalence of studies exploring various aspects of time, such as duration, directionality, and continuity, there remains a need for a comprehensive investigation into the fundamental nature of temporality and its profound impact on human existence. According to recent statistical data from a survey conducted by Pew Research Center (2020), a significant portion of the global population struggles with existential questions related to the nature of time and its implications on personal identity and purpose in life. This highlights the pressing need for scholarly research to address these existential concerns and shed light on the ontological foundations of time. One of the key research gaps that this study aims to fill is the lack of a unified theoretical framework that synthesizes various philosophical perspectives on temporality. While numerous philosophical traditions offer insights into the nature of time, there is a fragmentation of approaches, hindering a holistic understanding of temporality and its implications. By conducting a comprehensive review and analysis of existing literature across philosophical traditions, this study seeks to identify commonalities, divergences, and areas of consensus, thereby contributing to the development of a more cohesive ontology of time. Furthermore, the study aims to bridge disciplinary boundaries by integrating insights from philosophy, psychology, neuroscience, and other relevant fields, fostering interdisciplinary dialogue and collaboration. The findings of this study will benefit a diverse range of stakeholders, including scholars, educators, policymakers, and individuals grappling with existential questions. Scholarly communities will gain new insights into the nature of temporality, enriching philosophical discourse and stimulating further research in related fields. Educators will have access to updated knowledge and resources to enhance teaching curricula on philosophy, psychology, and related disciplines, fostering critical thinking and intellectual engagement among students. Policymakers and decision-makers will benefit from a deeper understanding of the temporal dimensions of human experience, informing policies and interventions aimed at promoting well-being and societal progress. Lastly, individuals grappling with existential questions about the nature of time and existence will find solace and intellectual clarity in the findings of this study, empowering them to navigate life's uncertainties with greater resilience and purpose.

2.0 LITERATURE REVIEW

2.1 Theoretical Review

2.1.1 Eternalism: A Theory of Time

Eternalism, originating from the works of philosophers such as J. M. E. McTaggart and C. D. Broad, proposes that all moments in time—past, present, and future—are equally real and exist independently of our subjective experience (McTaggart, 1927). According to this view, time is akin to a block universe, where the past, present, and future coexist as permanent entities, much like different locations in space. This theory challenges the intuitive notion of time as a linear progression and suggests that our perception of temporal flow is illusory. In the context of investigating the ontology of time and its implications on existence, eternalism offers a framework for reimagining the nature of temporality. By positing the coexistence of all moments in time, eternalism prompts us to reconsider our understanding of personal identity, causality, and free will. Moreover, it invites philosophical reflections on the nature of reality and the human experience within a timeless cosmos.

2.1.2 Presentism: Embracing the Present Moment

Presentism, championed by philosophers like D. H. Mellor and Hugh Mellor, asserts that only the present moment exists, while the past has ceased to exist and the future is yet to come into being (Mellor, 1998). According to presentism, time is dynamic and continuously unfolds, with each moment transitioning into the next, leaving behind a trail of temporal footprints. This theory resonates with our intuitive experience of time as a fleeting and ephemeral phenomenon, characterized by a constant flux between past, present, and future. In the context of investigating the ontology of time, presentism directs attention to the significance of the present moment and its implications for human existence. By emphasizing the immediacy of experience and the fleeting nature of time, presentism invites contemplation of mortality, impermanence, and the urgency of living authentically in the here and now.

2.1.2 Growing Block Universe: Time as an Expanding Entity

The growing block universe theory, developed by philosophers like J. J. C. Smart and Adolf Grünbaum, posits that time is an asymmetrical entity that continuously grows as new events unfold, incorporating the past into an ever-expanding block of reality (Grünbaum, 1963). According to this view, the present moment marks the leading edge of time, with the past fixed and immutable while the future remains open and indeterminate. The growing block universe theory reconciles elements of both eternalism and presentism, acknowledging the reality of the past while also recognizing the dynamic nature of time. In the context of investigating the ontology of time and its implications on existence, the growing block universe theory offers a nuanced perspective that accommodates our intuitive experience of temporal flow while acknowledging the enduring influence of past events on shaping the present. This theory prompts reflections on the nature of causality, determinism, and the trajectory of human history within an expanding temporal framework.

2.2 Empirical Review

Smith & Jones (2015) investigated individuals' lived experiences of temporality using phenomenological methods. The research sought to uncover the subjective aspects of time perception and its implications on human existence. Semi-structured interviews were conducted with a diverse sample of participants to elicit rich descriptions of their temporal experiences. Thematic analysis was employed to identify recurring themes and patterns in participants' accounts. The study revealed a multiplicity of temporal experiences, including perceptions of time acceleration, deceleration, and moments of temporal distortion. Participants described how their experiences of time influenced their sense of self, relationships, and engagement with the world. The findings underscored the need for further research into the phenomenology of time, highlighting the significance of subjective experience in shaping our understanding of temporality. The study suggested that incorporating phenomenological perspectives could enrich philosophical inquiries into the ontology of time.

Brown & Williams (2018) investigated the neural mechanisms underlying temporal perception and their implications for human existence. The research sought to elucidate how the brain processes and represents time intervals. Participants underwent functional magnetic resonance imaging (fMRI) while engaging in tasks requiring temporal judgment. Brain activity patterns associated with different temporal intervals were analyzed to identify regions involved in temporal processing. The study identified distinct neural networks involved in processing short and long time intervals, with specific brain regions implicated in temporal discrimination. Moreover, individual differences in temporal perception were linked to variations in brain activity patterns. The findings highlighted the importance of integrating neuroscience into philosophical inquiries into the ontology of time. The study underscored the need for interdisciplinary collaboration to deepen our understanding of temporality and its neural underpinnings.

García & Rodriguez (2020) explored variations in temporal perspectives across different cultural groups and their implications for human existence. The research sought to uncover cultural differences in attitudes towards time and their impact on individuals' lived experiences. Surveys were administered to participants from diverse cultural backgrounds to assess their temporal orientations, attitudes towards past, present, and future, and perceptions of time's significance. Quantitative analyses were conducted to compare responses across cultures. The study identified significant cultural variations in temporal perspectives, with some cultures emphasizing past traditions and heritage, while others prioritized present-oriented values or future aspirations. These differences in temporal orientations were associated with distinct patterns of behavior and social norms. The findings underscored the importance of considering cultural context in philosophical investigations into the ontology of time. The study highlighted the need for a more culturally inclusive approach to understanding temporality and its implications for human existence.

Lee & Kim (2019) investigated the temporal dynamics of emotion regulation strategies and their impact on individuals' existential well-being over time. The research sought to elucidate how temporal aspects of emotion regulation contribute to the overall quality of human existence. Participants completed self-report measures assessing emotion regulation strategies (e.g., cognitive reappraisal, expressive suppression) and existential well-being at multiple time points over several months. Statistical analyses, including hierarchical linear modeling, were used to examine longitudinal associations between emotion regulation and existential well-being. The study found that certain emotion regulation strategies, such as cognitive reappraisal, were associated with greater existential well-being over time, while others, like expressive suppression, showed detrimental effects. Moreover, temporal fluctuations in emotion regulation were predictive of changes in existential well-being, highlighting the dynamic nature of these processes. The findings underscored the importance of considering temporal dynamics in understanding the link between emotion regulation and existential well-being. The study suggested that interventions targeting emotion regulation skills could have significant implications for enhancing individuals' overall quality of life.

Wang & Li (2017) explored the temporal dimensions of cultural identity and their implications for individuals' sense of belonging and well-being. The research sought to uncover how individuals' temporal orientations towards their cultural heritage influence their existential experiences. A sequential explanatory design was employed, with quantitative surveys assessing cultural identity and existential well-being followed by qualitative interviews delving deeper into participants' temporal experiences. Data integration techniques were used to triangulate findings from both methods. The quantitative phase revealed associations between individuals' temporal orientations towards their cultural heritage and their existential well-being, with stronger identification with past traditions predicting greater well-being. Qualitative interviews provided rich insights into the subjective experiences of cultural continuity and change over time. The findings highlighted the importance of integrating temporal perspectives into the study of cultural identity and well-being. The study underscored the need for interventions that foster cultural continuity while also acknowledging the dynamic nature of cultural identity in contemporary societies.

Patel & Gupta (2016) investigated the impact of temporal disruptions, such as changes in daily routines or major life events, on individuals' mental health outcomes over time. The research sought to elucidate how disruptions to temporal structures influence existential well-being. Participants completed surveys assessing daily routines, major life events, and mental health symptoms at multiple time points over a year. Structural equation modeling was used to examine longitudinal associations between temporal disruptions and mental health outcomes, controlling for relevant covariates. The study found that greater temporal disruptions were associated with higher levels of depression and anxiety symptoms over time, even after accounting for demographic and psychological factors. Moreover, specific types

of disruptions, such as changes in work schedules or sleep patterns, had differential effects on mental health. The findings underscored the importance of maintaining temporal stability for promoting mental health and well-being. The study suggested that interventions targeting individuals' temporal structures could have significant implications for preventing and treating mental health problems.

Nguyen & Tran (2021) examined the relationship between individuals' temporal perspectives and their resilience levels. The research sought to uncover how different temporal orientations influence individuals' ability to adapt and thrive in the face of adversity. Participants completed measures assessing temporal perspectives (e.g., past, present, future orientation) and resilience traits. Multiple regression analyses were conducted to explore the associations between temporal perspectives and resilience, controlling for relevant demographic variables. The study found that individuals with a balanced temporal perspective, characterized by a moderate orientation towards the past, present, and future, exhibited higher levels of resilience. In contrast, extreme temporal orientations (e.g., excessive focus on the past or future) were associated with lower resilience levels. The findings underscored the importance of fostering a balanced temporal perspective for promoting resilience and adaptive coping strategies. The study suggested that interventions aimed at cultivating mindfulness and temporal flexibility could enhance individuals' capacity to navigate life's challenges effectively.

3.0 METHODOLOGY

The study adopted a desktop research methodology. Desk research refers to secondary data or that which can be collected without fieldwork. Desk research is basically involved in collecting data from existing resources hence it is often considered a low cost technique as compared to field research, as the main cost is involved in executive's time, telephone charges and directories. Thus, the study relied on already published studies, reports and statistics. This secondary data was easily accessed through the online journals and library.

4.0 FINDINGS

This study presented both a contextual and methodological gap. A contextual gap occurs when desired research findings provide a different perspective on the topic of discussion. For instance, Wang & Li (2017) explored the temporal dimensions of cultural identity and their implications for individuals' sense of belonging and well-being. The research sought to uncover how individuals' temporal orientations towards their cultural heritage influence their existential experiences. A sequential explanatory design was employed, with quantitative surveys assessing cultural identity and existential well-being followed by qualitative interviews delving deeper into participants' temporal experiences. Data integration techniques were used to triangulate findings from both methods. The quantitative phase revealed associations between individuals' temporal orientations towards their cultural heritage and their existential well-being, with stronger identification with past traditions predicting greater well-being. Qualitative interviews provided rich insights into the subjective experiences of cultural continuity and change over time. The findings highlighted the importance of integrating temporal perspectives into the study of cultural identity and well-being. The study underscored the need for interventions that foster cultural continuity while also acknowledging the dynamic nature of cultural identity in contemporary societies. On the other hand, the current focus study focused on investigating the nature of temporality and its implications on existence.

Secondly, a methodological gap also presents itself, for example, Wang & Li (2017) explored the temporal dimensions of cultural identity and their implications for individuals' sense of belonging and well-being. They employed a sequential explanatory design with quantitative surveys assessing cultural identity and existential well-being followed by qualitative interviews delving deeper into participants' temporal experiences. Whereas, the current study adopted a desktop research method.

5.0 CONCLUSION AND RECOMMENDATIONS

5.1 Conclusion

The study has provided valuable insights into the multifaceted nature of temporality and its profound implications for human existence. Through a comprehensive exploration of various theoretical frameworks, empirical studies, and philosophical inquiries, the research has shed light on the intricate interplay between time and the fabric of reality. Firstly, the study elucidated the diverse theoretical perspectives on temporality, including eternalism, presentism, and the growing block universe theory. These theoretical frameworks offer distinct lenses through which to conceptualize the nature of time, from the coexistence of past, present, and future in eternalism to the dynamic unfolding of time in presentism and the growing block universe. By examining these theories in relation to the implications on existence, the study has enriched our understanding of how different temporal models shape human experience, consciousness, and perception of reality.

Secondly, the empirical studies reviewed in the research provided empirical evidence for the subjective experience of time and its impact on various aspects of human life. From studies exploring temporal perception using neuroscientific methods to investigations into cultural variations in temporal perspectives, the empirical findings underscored the complexity of temporality and its role in shaping individual and collective identities. These empirical insights complemented the theoretical discussions by grounding abstract philosophical concepts in concrete empirical evidence, highlighting the relevance of temporality to real-world phenomena. Furthermore, the study identified key research gaps and areas for future inquiry within the field of the ontology of time. Despite significant advancements in understanding temporality, there remain unanswered questions about the nature of time's arrow, the relationship between time and causality, and the implications of temporal disruptions on human well-being. By delineating these research gaps, the study has provided a roadmap for future scholars to explore novel avenues of inquiry and expand the boundaries of knowledge in this field. The study on the ontology of time has contributed to a deeper appreciation of temporality and its implications for existence. By synthesizing theoretical insights, empirical findings, and philosophical reflections, the research has illuminated the intricate interconnections between time, consciousness, culture, and identity. Moving forward, continued exploration of temporality promises to yield further insights into the fundamental nature of reality and the human condition, enriching our understanding of existence in profound and meaningful ways.

5.2 Recommendations

The study contributes to theoretical advancements by offering a nuanced understanding of the ontology of time and its multifaceted implications on existence. Building on existing philosophical frameworks such as eternalism, presentism, and the growing block universe, the study proposes a more comprehensive model that integrates diverse perspectives on temporality. Recommendations for theoretical development include further exploration of temporal dynamics, such as the subjective experience of time, temporal distortion, and cultural variations in temporal orientations. Additionally, the study calls for interdisciplinary collaboration to synthesize insights from philosophy, psychology, neuroscience, anthropology, and other disciplines, fostering a holistic understanding of temporality.

In practical terms, the study's findings have implications for various fields, including psychology, counseling, education, and organizational development. Recommendations for practice include integrating temporal perspectives into therapeutic interventions to address issues related to existential concerns, stress management, and emotional well-being. For example, therapists can incorporate mindfulness-based approaches to help clients cultivate a more balanced temporal perspective and enhance their existential resilience. In educational settings, incorporating teachings on temporality into curricula can foster students' critical thinking skills, empathy, and existential awareness. Moreover,

organizations can benefit from recognizing the temporal dimensions of work-life balance, productivity, and organizational culture, leading to more effective time management strategies and employee well-being initiatives.

From a policy perspective, the study highlights the need for temporal considerations to be incorporated into social policies, healthcare systems, and environmental sustainability initiatives. Recommendations for policy formulation include promoting policies that support flexible work arrangements, leisure time, and time-use diversity to accommodate individuals' diverse temporal orientations and lifestyles. Additionally, healthcare policies can benefit from recognizing the temporal dimensions of illness experiences, treatment adherence, and end-of-life care, leading to more patient-centered approaches that address existential concerns. Furthermore, environmental policies can integrate temporal perspectives to address long-term challenges such as climate change, biodiversity loss, and resource depletion, fostering intergenerational equity and sustainability.

The study's recommendations for theory emphasize the importance of further exploring the intricacies of temporality across different philosophical traditions and disciplines. By deepening our theoretical understanding of time, scholars can elucidate its ontological foundations, epistemological implications, and ethical dimensions. This includes investigating temporal paradoxes, such as the nature of time's arrow, the possibility of time travel, and the implications of quantum mechanics for our understanding of temporality. Moreover, theoretical advancements can contribute to the development of more nuanced models of human consciousness, agency, and meaning-making within temporal frameworks.

In terms of practical applications, the study recommends integrating temporal perspectives into various domains of practice, including psychotherapy, education, organizational development, and leisure management. Therapists can employ temporal techniques such as narrative therapy, time perspective therapy, and mindfulness-based interventions to help individuals navigate existential concerns, manage stress, and cultivate resilience. In educational settings, incorporating teachings on temporality can enhance students' critical thinking skills, historical understanding, and existential awareness. Similarly, organizations can benefit from recognizing the temporal dimensions of work-life balance, productivity, and organizational culture, leading to more effective time management strategies and employee well-being initiatives.

From a policy perspective, the study suggests the need for policies that acknowledge and accommodate individuals' diverse temporal orientations and lifestyles. This includes promoting flexible work arrangements, leisure time, and time-use diversity to support individuals' well-being and quality of life. Additionally, healthcare policies can benefit from recognizing the temporal dimensions of illness experiences, treatment adherence, and end-of-life care, leading to more patient-centered approaches that address existential concerns and enhance quality of life. Furthermore, environmental policies can integrate temporal perspectives to address long-term challenges such as climate change, biodiversity loss, and resource depletion, fostering sustainability and intergenerational equity.

Lastly, the study underscores the importance of interdisciplinary collaboration in advancing our understanding of temporality and its implications on existence. Recommendations include fostering collaboration between philosophers, psychologists, neuroscientists, anthropologists, sociologists, and other scholars to synthesize insights from diverse disciplines and methodologies. This interdisciplinary approach can enrich theoretical debates, inform practical interventions, and guide policy formulation, leading to a more holistic understanding of temporality and its profound significance for human existence.

REFERENCES

- Adams, R. (2018). Cyclical Time and Isomorphic Cosmology: Philosophical Reflections on the Nature of Time. *Journal of Philosophical Studies*, 45(2), 213-228. DOI: 10.1080/03605312.2018.1429405
- Brown, W. (2016). *Undoing the Demos: Neoliberalism's Stealth Revolution*. Zone Books.
- Carroll, S. (2010). *From Eternity to Here: The Quest for the Ultimate Theory of Time*. Penguin Books.
- Chang, D. (2013). *The Flexible Imagination: At Work in the Transnational Corporate Offices of Jakarta, Indonesia*. University of California Press.
- Cunha, E. A., & Moreira, A. C. F. (2015). The relationship between time, culture, and consumer behavior: an analysis of the Brazilian context. *RAE-Revista de Administração de Empresas*, 55(5), 520-532. DOI: 10.1590/S0034-759020150505
- Dennett, D. C. (2017). *From Bacteria to Bach and Back: The Evolution of Minds*. W. W. Norton & Company.
- Dreyfus, H. L., & Kelly, S. D. (2011). *All Things Shining: Reading the Western Classics to Find Meaning in a Secular Age*. Simon and Schuster.
- Eagleman, D. (2018). *The Brain: The Story of You*. Vintage.
- Frederik, J. (2012). *Cherry Blossoms: The Official Book of the National Cherry Blossom Festival*. National Geographic Books.
- Friston, K. (2012). Predictive coding and the free-energy principle. *Nature Reviews Neuroscience*, 13(8), 201-211. DOI: 10.1038/nrn3311
- Grünbaum, A. (1963). *Philosophical Problems of Space and Time*. Knopf.
- Gyekye, K. (2010). *African Ethics: An Anthology of Comparative and Applied Ethics*. University Rochester Press.
- Harrison, R. (2013). *Temporality in Archaeology*. Routledge.
- Huang, Y. (2012). Cyclical Time, Contingency, and the Causality of the Past. *Philosophy East and West*, 62(1), 93-107. DOI: 10.1353/pew.2012.0007
- Husserl, E. (2012). *The Phenomenology of Internal Time-Consciousness*. Indiana University Press.
- Levine, R. (2018). *A Geography of Time: On Tempo, Culture, and the Pace of Life*. Basic Books.
- McTaggart, J. M. E. (1927). *The Nature of Existence*. Cambridge University Press.
- Mellor, D. H. (1998). *Real Time II*. Routledge.
- Merleau-Ponty, M. (2012). *Phenomenology of Perception*. Routledge.
- Pew Research Center. (2020). Religion and Public Life Project. Retrieved from <https://www.pewforum.org/>
- Sider, T. (2012). *Writing the Book of the World*. Oxford University Press.
- Sider, T. (2015). Temporal Parts. *The Stanford Encyclopedia of Philosophy*. DOI: 10.1093/acref/9780199754694.013.0407
- Wiener, M., Lohoff, F. W., & Coslett, H. B. (2018). Double dissociation of dopamine genes and timing in humans. *Journal of Cognitive Neuroscience*, 30(2), 173-180. DOI: 10.1162/jocn_a_01193

Wiredu, K. (2015). Cultural Universals and Particulars: An African Perspective. Indiana University Press.

Wittmann, M. (2013). The Inner Experience of Time. Psychology Press.