Blog Data Summary

The blog data was configured in the following method. The blogs explored through a Google search of “top blogs” led to inconclusive data. As a matter of fact it led to nothing. Of the first 20 observed, 19 were pure sex titles. Number 6 was entitled “International Forum, Chat and Politics” with a description of “a mature thinking community where the discussion is intellectually motivating and well moderated.” Number 19 was mild in title “Bored & Beautiful” described “Berlin fashion Style Streetwear Party Nightlife.”
The resulting 10 blogs examined were the result of searching sites such as Technorati and the “Top 100 Blogs” and Blogger Central. A brief evaluation of the blogs within a number of subject areas led to a realization that many were inappropriate for the informal study due to the news and advertising nature where no responses were present. A combination of those found on these sites and a general search to round out the subject matter to a small degree led to 2 from Science, 3 from Politics, and 1 each from Disney, Green eco research/retro futurism, Human Interest, Entertainment, and Self help.
In each blog the initial entry in the form of opinion or news article is listed by title and the text listed. There are then the first 3 relevant responses listed, if available. Each original entry and each response is then examined for its first three relevant statements. Each of those is determined to be either of a positive or negative connotation. When considering a categorization of positive or negative, each phrase was considered as a statement with no or little context. There was a careful attempt to make this as objective as possible for a one person non automated “team.” A small degree of objectivity was provided by a wife, 12 and 14yr old. Clearly the scope was huge even as it attempted and was bordering on a spiraling action so an attempt to reign in the numbers in cut and paste time alone was employed. Respect for POMDP’s achieved. Each entry was then considered in its overall context and a “content added” determination made. What was considered to be the overriding value of the entry became entered in this column. The raw data was very cumbersome to search through so this summary should provide the necessary findings.
Findings

POLITICS

Within initial entries in Politics there were 7 negatives and 4 positives.
Within the responses there were 21 negatives and 7 positives.

Content added included:
 attack, berating, accusation, personal attack, sarcastic insult, intro of conspiracy theory

and
Information links, information, support, event announcement, opinion, plea for cooperation, support of peace
SCIENCE

Within initial entries in Science there were 5 negatives and 3 positives.

Within the responses there were 12 negatives and 8 positives.

Content added included:

Questioning of standards

And

Scientific perspective difference, scientific debate, academic debate, posing of neutral potential outcomes, opinion, detailed expansion of debate

DISNEY/OLD SCHOOL

Within initial entry in Disney/Old school there were 4 positives and 0 negatives.

Within the responses there were 8 positives and 0 negatives.

Content added included:

Shared experience, nostalgia
GREEN ECO RETRO FUTURISM
Within initial entry in Green Eco Retro Futurism there were 4 positives and 0 negatives.

Within the responses there were 2 negatives and 7 positives.
Content added included:

Approval, humor, acceptance, sharing

SELF HELP

Within initial entry in Self Help there were 2 negatives and 1 positive.
Within the responses there were 0 negatives and 9 positives.

Content added included:

Confirming support, request for advice

ENTERTAINMENT

Within initial entry in Entertainment there were 0 negatives and 3 positives.

Within the responses there were 7 negatives and 3 positives.

Content added included:

Mockery, criticism

And

Support, acceptance

HUMAN INTEREST

Within initial entry in Human Interest there was 1 negative and 3 positives.

Within the responses there were 4 negatives and 7 positives.
Content added included:

Hope, support, interpretation, query
