pOSITIVE nEGATIVE iNTENT in lOWEST cOMMON dENOMINATOR cONCEPT

Tom Burke

Introduction
The examination of the Human Condition has deep roots in time and context. In this current modern time it is relevant and a responsibility to examine it in the context of the social web. This social web both reflects our industrial and technological growth and affects the current human condition. Traditions formed since man has been interacting socially show signs of change as a result of the new level of communications afforded by the technology. The potential for mankind’s growth and destruction is forming new roots and need to be continuously reevaluated.
Multiple areas of study provide the framework for examining the social web. Each provides a perspective steeped in its own roots and each may affect other areas of study in relevantly short periods of time, thus creating an accelerating growth curve which is unprecedented.. Grasping the snapshots of each period and evaluating the ramifications of each phase is the responsibility of our philosophers and scientists.
These multiple frameworks are touched upon here as an indication of factors involved in studying such potential as is found in the web. These frameworks include social activity, personal development, language, social development, scientific study, personal observation, technology, participation factors and references to related works. Additional frameworks to become aware of when considering an aspect of a new technology’s impact on a society means looking at it in various positions within scale and scope. In this case the awareness should include the technology’s attributes and the individual’s biological makeup, public persona as defined by sense of self, communication skills and the functioning within a small interest group such as a blog which is functioning within a society.
The hypothesis here involves the examination of social behavior in the form of blogs as being different than that which appears in person to person social contact. In particular, initial contact behavior is examined by looking at initial opening statements. An evaluation of how they are expressed to commence a relationship and how those statements might be affected by the nature of the web will be looked at.
 Nature of study

The study of social web activity is certainly not new but is really a burgeoning and important field considering the prevalence which time spent online is gaining in daily activities. The study of such activities that take place online is relevant to almost all fields which take place offline including the physical sciences, social sciences and the roots thereof including religion and philosophy. Social activity in particular has some particular benefits to being examined through its online manifestation.

Online social behavior has some unique characteristics to it which allow certain aspects such as transparency of disclosure, for example, to be accented by the nature of its public access. The technology involved provides the ability to study such material and therefore enables accountability. Because of the digital nature of communications, and in particular text communications, the information travelling across a network can be scientifically examined with greater ease than that which is not in this medium. By the same token it must be acknowledged that although the sheer volume of such activity is huge, there is not a proportionately greater impact on the expense of such study once the machinery and control surface (computer, keyboard, interface and access) have been achieved.

Volume becomes a factor which is handled with proportionate equipment in the case of study. In the case of scientific study within the medium, volume is addressed through memory and processing components. Not insignificant, but not a stumbling block for all intensive purposes once the infrastructure is in place. Infrastructure in this context refers to a logical algorithm configured to work on the data. Most likely the substance of the algorithm models required for study are no different from those developed in non digital media ever since there has been scientific methodology. Input and reporting factors are the extent of what is different.
One example of such study took place at Lehigh University in 2002 entitled Mining Chat-room Conversations for Social and Semantic Interactions [1]. In this study the concept of data mining was used for the purpose of examining text and determining the effectiveness of communicating over a network and therefore its appropriateness for certain situations. As is a provable trend, it was a military initiative which propelled both the study and the technology to enable the study. In this case the study was done for “Intelink,” which is an intelligence network channel used by the military for sensitive exchanges of information. By no means is the study considered simple as a result of its location within the digital domain, but it does exhibit the ability to take chat room dialogue and interpret it scientifically once modeling techniques of social studies are tuned and applied.

It is an acknowledged belief that with volume comes greater numbers of samples in surveys which lead to greater accuracy in summations. It is also acknowledged that statistics can be presented in numerous ways to support intended results, as is seen in many potential drug studies by corporations hoping to sell such product.[2] This manipulation can be seen as a small price to pay when the benefits have such potential. This is a huge price to pay when the damage can be so severe, as in the case of political abuse or when personal reputations are at stake.

The hope from the technological prowess in such study is that t he developing minds creating the methodologies over large data stacks present as many significant questions for the next generation of study as they do accurate conclusions. For those involved with the Lehigh study, questions such as “What topics are being discussed?” and “Who is discussing which topics?” were answerable within the context of the current medium of the era, chat rooms, through the examination of “threads.” Further questions developed as a result of the study and “How focused is their conversation” and “What forms of language do they use to express themselves” are examples. [1]
Without the resources of such a study and within the scope of this paper an informal small scale study in a non automated method is undertaken with respect to the current trend of blogging. The purpose of this paper is to determine if this study might be considered as an inspiration for further in depth study by an appropriate social scientist. One of the questions posed within the Lehigh study is similar to the purpose of the question asked within this heuristic study. In order to conduct the study on semantics the Lehigh study incorporated “threads” as a tool. In examining threads the question of “what forms of language do they use to express themselves?” was asked. This could be considered to be in the same vein as the question here of whether behavior exhibited in the blogosphere is similar to that observed in day to day experience as it is expressed in language. Refined, the question is whether humans living in both on and offline communities are inclined to initiate conversation in the same manner with strangers based on what will be called the “Lowest Common Denominator” or LCD, a term borrowed from our friends in mathematics.

The question regarding behavior of initial interactions is inspired as a result of 2 factors. These two factors are personal observation and scientific study. First, it has been observed by this author that when strangers or near strangers meet in person, as they might in a parking lot entering a grocery store, and there is interest by either party to commence social interaction, there is a tendency to initiate that interaction by referring to a negative commonly observable fact, or perhaps more to the point, a commonly observable fact presented in negative terms. Second, this question was brought back to the forefront of thought during a lecture given by Michael Stefanone of the Communications Department regarding studies within the blogosphere of who communicates online and why.
 PNILCDC

In the case of this study of Positive Negative Intent in Lowest Common Denominator Context (PNILCDC), there is interpretation by the author of statements made by unknown parties in the form of blogging. The premise of one examining another’s statements demonstrates what a fine line exists between judging and fact finding. An attempt to reasonably document is the best tool for justifying any assumptions made in the absence of a public poll confirming or denying the validity of the determinations.

Justification of such study comes based loosely on the premise “the unexamined life is not worth living” as suggested by the philosopher Socrates. Socrates was one of the original documented, although only by his students, philosophers. His Socratic Method inspired a framework of dialogue between members of the community about civic and essence of being issues. Historically he is considered a grandfather in terms of the philosophic study of being, existence, and the related ethics. Prior to this method of discourse in studying the human situation, the attempts to understand it were limited mostly to myth, statements of observation and religious interpretation. The philosophy of the four elements of matter as presented by Empedocles (450 BC) (Fire, Water, Air and Earth) was typical, and in his case, the continuation of previous philosophers attempts to explain their world and their place in it by examining their physical surroundings.

As the methods and subject matter progressed there was a natural expansion of scope. True progress was made as more thinkers were exposed to more information. On a tangential note, there is an apparent correlation between the two epistemological endeavors happening centuries apart found in this paper. One of the endeavors, the explosion of the sciences developing as a result of greater numbers of knowledge seekers finding access to greater knowledge databases. Databases can be interpreted here as simply as the environments the era represents.

[image: image2.jpg]

 The second endeavor being the explosion of smaller swath deeper depth gatherings of like-interested people around subject matter due to online access and the possibilities it presents today, as seen in the blogosphere.

More to the point, the great explosion of information available in more formatted systems and presentations as can be found in education, control and medical institutions encouraged the development and delineation of the social sciences and physical sciences. They have some common methodologies and applications such as quantitative and qualitative studies and are by no means mutually exclusive. The informal method for study here takes a somewhat empirical style, data collection, from a hard science and applies it to one of the soft sciences, meaning interpretation or intent.

The social sciences and behavior sciences by nature overlap. Social sciences delineations appear to have as much to do with scope as they have to do with different areas of study. The order of the following social science list could have its roots in the Powers of Ten [3] or genus species family….. Geography, politics, sociology, history and psychology. Behavioral sciences include anthropology, economics, sociology and psychology.

Within sociology there is a hierarchy of social relationships. The list moves from basic instinctual animal style behavior to action with meaning, to social interactions which are based on responses and response rates. These areas are studied through models which are scientific in nature and use criteria such as meaning, response, unique interaction, interaction regularity, and actions of customs and traditions. These methodologies combined with the conditions afforded by online social activity could come together in a full thesis project regarding initial statements in blogging if the hypothesis holds true. It suffices here to frame a question to be investigated in a large formal study and consider the coarse swath within which it might find itself.

What exactly might that question be regarding initial interactions? Possibilities include an examination into whether people interact initially online the same way they interact initially offline, whether their initial language interactions are different over a period of time within the same venue, a blog for example, if the participants are the same over that period. Another question might include whether the intent of participants is related to their initial salvos. Intent might include a motivation of acceptance, contribution, contribution for the sake of social status, or purely altruistic. The possibility that education level or subject matter might be the determining factors of what type of opening statements are used is another possible inquiry. An additional prospective study would be to examine the degree to which initial statements are affected by the conditions of web use such as anonymity of online versus physical proximity engagements. A brief consideration of the role these would play in such a treatise is mentioned within, framing the validity of the question as promised.
The question of whether the initial statements have affirmative or pessimistic tendencies is related to whether the intent is to offer information or establish a relationship initially with a stranger. The use of blogs is the area sampled in the case of examining the social interactions as take place in the digital realm-the social web. Will they exhibit the same tendency online as they have been observed to do offline in the form of statements being made with a negative connotation in order to quickly establish common ground with a stranger?
LCD and Risk
This LCD (Lowest Common Denominator) as a point of gathering refers to what ground one might assume they have in common with others within their community, whatever scale and scope is being considered.
The suggestion is one of a tendency towards a positive or negative point of departure depending on the risk one is willing to take in engaging others. Although it is not intended to be an elitist point of view, it is a possible outcome that the more educated may appear willing to take more risk when initially setting the bar for interaction with strangers. Suggesting something of a positive nature as an opening statement or greeting is of a higher risk as compared to what is easier and less riskier which is to gather around a negative concept. The “more educated” possible outcome would imply the need for a study of subject matter affect.
Observation of the general public in a cold, snowy, rainy, winter climate augmented by beautiful spring summer and fall days where temperatures range from -5 to 90 degrees Fahrenheit has led to some informal conclusions. Three of these conclusions are considered here as premises for the LCD discussion. First, in the cold and rainy season people who belong to a society such as that found in Buffalo, N.Y. will have a tendency to follow sports on television. It will be assumed that for the sake of this paper that the use of weather and sports as introductory statements in initial social gatherings will therefore be common. Second, those who partake in activities such as the sciences, the arts, and business administration tend to be of the higher educated group. Third, when this higher educated demographic gathers with other people they tend to reference these subjects with a positive spin. “It is so crisp and clear today, the sun makes the snow sparkle” or “should be great skiing in this weather” or “we needed this rain” or “the grass sure is going to be green tomorrow as a result of this rain” or “we should all be at the waterfront when it’s this warm” might exemplify this. “God its cold” or “we have no business being outside” or “we haven’t seen the sun in 30 days” or “it’s so damp I feel it in my bones” or “It’s too damned hot” might be reactions to the same conditions by a less educated group. This is not an absolute but a tendency personally observed over many years and believed to be consistent enough to use as a point of reference. These observations have for the most part taken place around a plaza where low income housing shares a common shopping mall with a university. If the above is true, this should hold true in the case of the social web unless the factors surrounding or enabling the web suggest a different result, or if there is a significant error in this hypothesis.

Negativity
Defining negativity could be a treatise unto itself. The premise here probably has its roots in both gambling and human survival: Maximize the ratio between the beneficial gain and the personal risk one is willing to expose themselves to. How close to get to the bear in order to get the left over deer meat, or whether to go for the super lotto instead of the pick five with $20 prizes. The fine line between gambling and “investing” is up for debate. Scottrade and Fidelity say diversify! In this case the beneficial gain would be in social value, status, or personal validation etc.
Negativity in initial statements here will be interpreted by the author’s initial response to each statement examined without context as being either negative or positive. There is also a broad look or sampling of approaches in which various disciplines might interpret the concept of negativity.
Why Gather with Who
Why people are gathering has certainly been studied in structure by social theorists. Initially by the classic social theorists including Karl Marx where not only why they gather but what do they take from that gathering, both as a group and as a basis for individual satisfaction. Does the participant define themselves through the participation in the group? The derivative question posed here is whether the participation, if not determined by necessity for a beings physical sustainment, is approached on a basis of offering a benefit to the group? Is that benefit which is manifested in contributing information on a blog for example, done so in a positive way? Is this positive approach necessary for membership or status within the group? Is the positive approach in order to be a valued member any more effective than the negative approach?

Looking at a small informal sampling of data implies that the people who gather have different motivations and they are able to choose who they gather with more easily as a result of the conditions of the social web. The positive and negative syntax may appear to depend less on intended social greeting than proposed. It may depend more on who those who partake are and what their motivations are.
 People gather for a variety of reasons including commerce, social gathering for pleasure, enjoyment, mating, and for acting out civic responsibilities, which may come in the form of volunteerism, rebellion, or for the sake of religious common interests, to name a few. How they come together initially has been addressed by behavior analysists. BF Skinner being one of the most noted behavioral analysts was representative of the discipline when he acknowledged that although biology plays an important role in behavior, the focus should be on the environmental variables. [4] In the application of the social web, a new environment is to be considered the factor that influences the behavior. According to the ABA or Applied Behavior Analysis science, the hope of changing social behavior for the better is an inherent human goal. The concept of optimism is an important principle within the science. “The environmental view is essentially optimistic as it suggests that all individuals possess roughly equal potential.”[5] It is reasonable to derive from this that those spending their time on social web sites such as is seen in blogs have an optimistic interest in improving their social credit or capital. Using this environment to do this means being able to form relationships without the benefit of body language or gesture. Initial statements play a role in that persona which is set forth. Whether they choose to have their initial submissions be of an optimistic or pessimistic nature is either of their own choice related to their goal or a factor of their environment. If it was found that within the environment of the blogosphere the tendency is to more often be either more optimistic or negative in one’s initial statements than they would be in person, it could be assumed that the conditions such as instant public publishing and anonymity are responsible factors. If it was found that the tendency to be optimistic or pessimistic in nature is more dependent upon the subject matter, it might be assumed that those are character traits which are attracted to that subject, and the platform for participation is less significant.
Stefanone addressed this trait issue in his lecture. He pointed to the trait of participants as being extroverts. Furthering their network may be an inherent and subconscious goal as a result of their personality, regardless of whether it is of a strong tie nature or not.. . If extraverts are positive by nature and if by nature of being socially active beings the assumption can be made that in order to be socially active and have a large social network contributing to their nature, then they will tend to show positive output in order to generate response and further their network. It should also be noted that active participation is behind in usage than the more observatory and passive users. This reaffirms the small group and most likely the small demographic they represent of people sampled here. By the same token it is not necessarily an insignificant group. Similar to the small number of corporations which can exert significant control over the market, or the wealth of a nation being held by a small percentage of individuals, the degree of influence the small number can have justifies an examination. This is particularly true when we consider the potential which exists for participation.
In a quantitative and qualitative sense the tendency would most likely be for participants who are both reflective prior to submission of opinion and have the technical precondition met, to contribute more than one sentence in their substantive responses. This examination attempts to limit itself to such multi sentence responses. It may also be found that these individuals found responding in this way fall into a higher education level. These questions will not be answered here but are worth posing in a Socratic approach.

Informal Study Data

Below are links to the Data and Summary.
http://www.acsu.buffalo.edu/~tburke/DataLinks/ See Blog Data Summary

http://www.acsu.buffalo.edu/~tburke/DataLinks/ See Blog Raw Data if interested

Future Study Perspective
The use of POMDPs has been used to examine social behavior between individuals. MDPs are a scientific method for solving problems of a certain nature. The best possible outcome is obtained in a successful MDP, but it is not the only possible outcome. The state which could be called a precondition for this type of study and outcome would imply that there are random possible outcomes for a process and the decision maker has some degree of control over that outcome. This model can interpret somewhat complex data which is broken down into smaller parts and then analyzed in a hierarchical method based on decisions and outcomes. It is appropriate in many applications where computers are used to compute simple logical steps based on a flow chart of decisions but in grand scale. The POMDP refers to a “partially observable MDP.” According to Anthony Cassandra of Brown University the POMDP “is a mathematical model that can capture the domain dynamics that include uncertainty in action effects, uncertainty in perceptual stimuli.” Without having extensive experience in mathematics or computer science it appears this might be an appropriate method for a large scale study of Positive Negative statement evaluation of opening blog phrases. In the case of Character Participation in Social Interaction Robert Zubek at Northwestern University [11] the use of a game structure was used to examine dialogue interaction between individuals. Participants chose characteristics of the roles and as a result of the structure, particulars such as defining intended action could be examined. The POMDP “can track the development of the interaction robustly” (from the abstract)

The challenge to studying such behavior in a scientific framework is well noted in the Zubek study.

“But in trying to replicate these (social) engagements in

computer-controlled characters, we immediately run into

numerous problems: conversations that guide human

interactions rely on tacit social conventions and

assumptions about the participants. This makes social

interaction notoriously complex, ambiguous, and noisy”[11]

Similar to looking at the informal collection of blogging data gathered, there is an attempt to examine a section of the conversation. In this study, PNILCDC, the first few phrases have been examined and a value is attached. The value is determined to be either positive or negative. There is also a content added categorical determination made. This section is not calculated in any particular way. Its purpose is to provide an overview of intent to observe if any obvious correlations between intent and language choices become obvious. The attempt is to approach what would be a common interpretation of intent and would need multiple observers or perhaps a POMDP model for verification.

In the case of the Zubek study, the interaction is broken down into a hierarchical set of components. The overall conversation in the study is regarding a breakup within the relationship of the couple, who are characters within a game. The levels of decomposing the hierarchy within the conversation follows.

“reasoning with the player about the breakup,

making them feel guilty about it, and so on. Below them

are protocols for getting through particular stages . for

example, the guilt-laying stage will decompose into a

number of strategies involving emotional blackmail and

pleading for pity. At the bottom of the hierarchy we finally

have very specific, low-level protocols: reacting to the

player.s evaluations, reacting to an apology, offering

apology, making a particular emotional blackmail

maneuver, recognizing a rationalization, recognizing a

breakup reason, trivializing the reason, rejecting the

reason, and so on.”[11]
Although the subject matter of study in this blog study could well be broken down into subcategories, the simple positive negative categorization with existing tools and resources might be exemplified in the following manner.

If the initial 3 statements of each blog entry were shown to a class, and if those statements appeared in random order, and if there was no context provided regarding subject matter, and, the members of the class were to indicate their initial response as identifying each statement as positive or negative, then some legitimacy to the results of the ONE MAN, ONE INTERPRETATION(Burke) approach taken here might be established. For example, it is the assumption that the statement “Obama offers unforeseen hope to Katrina victims” would probably meet with a high percentage of Trebor’s 25 member class responding with a Positive Initial Interpretation(PII). This is on the assumption that the statement be presented without context and with the only question being “indicate by a show of hands whether the following statements are positive or negative as they stand alone.” Whether the assumptions made would continue to hold true with statements such as “Obama and Mayor offer different solutions to Katrina victims” would be interesting to observe. More investigation in the classroom needed, although delving into POMDPs appears appealing as an exercise, were the right resources to be in place.

The Cognitive Process Perspective

 How the cognitive process may function when presented with a phrase which this informal study suggests is “negative” Is considered here. There is a directional nature of thought recognized in somewhat recent understandings of the way a mind functions with respect to the paths of synapses formed at an early age. What has been suggested regarding the connection between logical path development in young children as exhibited by exposure to music, classical in particular, as leading to strong logical skills being exhibited through math abilities, may be proof of this.[6] The development of synapse routes in the brain forms paths which will be familiar and frequently accessed in the future as a superhighway might. The logical relations in classical music solidify logical neuropathic highways in the brain as common ground to be traveled and referenced. From observation is a point which exemplifies this familiar path retracing and links it to the need for a tempered view of what the term negative might imply. Personal observation leads this author to a child who is exposed in general to negative responses to common everyday behavior as a modus operendi manifested is ways such as yelling, arguing, and berating from authoritative figures will always have that signal path as one which is traveled in the decision making and response process.

The process of time, concentrated effort, therapy and drug therapy can certainly allow that individual to create workarounds for this familiar path, but the complexity of the mind suggests that it will follow that path for a long period of time if not always in getting to a course of action. Can we therefore still conclude that an individual’s response to a negative statement will be interpreted as the LCD concept suggests. LCD restated “It is common ground to meet on a negative initial statement because it is less risky”. It appears that the neuropath process diminishes the ability to assume such an absolute.
From a biological standpoint the recent brain work by Joseph E LeDoux’s interest in control systems of the body points to a particular synapse process where negative and traumatic experiences are controlled. The value of his work for us points to the paths which are formed within the brain as a result of experience. These trigger reaction from a separate node and this indicates to this author that intent of action may be manifested in different ways, negative or positive, due to experience and cannot be assumed to be tied to a particular intent across individuals.

The recent interest of neuroscientist LeDoux regarding the prospect of memory erasure is both tangential and supportive of this proposed concept of neuropathic synapses following trails formed as a result of negative and traumatic experiences. The area of his studies includes a concept of memory erasure similar to what was found in the movie “Eternal Sunshine of the Spotless Mind” in which Jim Carey’s character has parts of his negative memories erased. LeDoux’s work surrounds anxiety. In his book “Synaptic Self: How our Brains Become who we are”(Viking) he suggests it is a combination of experiences and genetics which determine the paths and how humans then respond to stimuli. His interest is in controlling anxiety and points to the need for determining strategies which overcome the anxiety triggered by fear. “We’re not going to eliminate fear-it’s always going to be waiting for another trigger” [7] His research has indicated there is a small part of the brain, the amygdale, where the seat of our fear resides. His conclusion is that the amygdale causes the human to freeze while the other brain functions figure out what the appropriate response should be. From LeDoux’s work it is observed that the response process has multiple locations for decision making.
The mind actually interprets a negative statement as the affirmative fact or implication in the statement and then negates that. In doing so the reference to the affirmative fact not only cannot be ignored but it is also examined first. The implication of this is the acknowledgement that due to the inherently good nature of the human being (Nietzsche and Augustine among others), this “negative” behavior as demonstrated in language is only etymological or semantic in its manifestation. The implication of these three engrained and directional neuropathic tendencies (LeDoux and multiple processing points, paths formed and repeated rooted at an early age, and the interpretive action of positive thought understood first then negated) would be that in the case of blogs, negative statements are as legitimate a method for communicating as positive statements. The resulting blog response may also be voiced in negative or positive terms but the fact that there is a response indicates communication at least.. Substance and opinion will most likely be larger factors as to whether there is a response than affirmative or pessimistic syntax would.
Considering negativity or pessimistic attributes in communications between individuals in the context of the web requires an acceptance of language as a neutral ground. Looking at non verbalized intention would be a separate matter not observable from the data of the web examined here. Accept the directional and stepped nature of the mental process and the social behavioral ability and desire to further ones position and an examination of intent would naturally follow.
 There is an interesting application of intent interpreted by those involved with Neuro-Linguistic Programming(NLP).
 “Neuro-Linguistic Programming (NLP) is a behavioral technology, which simply means that it is a set of guiding principles, attitudes, and techniques about real-life behavior, and not a removed, scientific theorem.”
“NLP is a very pragmatic technology based on an ability to produce your desired results, thus allowing you to become proficient at creating your future” [8]
Suggestibility from Wikipedia, which is an acknowledged debatable source, is defined as accepting and acting on the suggestions of others. The concept is often studied in the field of hypnosis. Whether there is a trend to be more suggestible and therefore responsive to others information or requests for opinion within the realm of blogs if the initial statements are optimistic or not is worth considering.

Will is a primary psychological function in the thought process leading to a decision to take action or not. NLP or Neuro-Linguistic Programming is an interpersonal communication model …based on the subjective study of language, communication and personal change.[2]”(http://en.wikipedia.org/wiki/Neurolinguistic_Programming) The phenomenology of language (Heidegger) would need to be the subject of another paper. NLP was created by Richard Bandler and linguist John Grinder in the 1970s. Its goal was to model three psychotherapists from the areas of Gestalt therapy, Family systems therapy (Virginia Satir) and Clinical Hypnosis. It is necessary to quote another statement from Wikipedia about NLP practitioners. “Few practitioners have presented their clinical data for peer-review and most have had little interest in empirical validation.[[9] NLP took a beating in the 1980s when a lack of scientific data attesting to its validity suggested it may have more basis in esoteric theatrics than pragmatic application. That being said, and the validity which Hypnosis has found in smoking therapy for example, allow its inclusion here. The relevant principles from Wikipedia to be assimilated here attributed to NLP include:
“ Behind every behavior there is a positive intention. Even a seemingly negative thought or behavior has a positive function at some level or in some other context.[38] (presupposition)

· There is no failure, only feedback. (presupposition)

· The meaning of the communication is the response it produces, not the intended communication. (presupposition)

· One cannot not communicate: Every behavior is a kind of communication. Because behavior does not have a counterpart (there is no anti-behavior), it is not possible not to communicate.[75]

HYPERLINK "http://en.wikipedia.org/wiki/Neurolinguistic_Programming" \l "cite_note-76"[77]”

Most notable is that “even seemingly negative thought….has a positive function at some level…” This may negate the data of this study but it does not negate the premise of questioning how people choose to initiate communications in the social web platform. In terms of the science of studying social behavior, and in particular the case of applications for NLP such as Hypnosis, this interpretation of whether a statement appears positive or negative may have less significance. However, because techniques such as homeopathic medicine and hypnosis have gained respect as significant factors in modern health management, its approach to intent is not insignificant.
What is discovered from looking at the will in the suggestibility of NLP is a psychological affirmation that statements made in negative terms still generate a response. That response may be anticipated and the syntax could be considered negligible. From the studies of dysfunctional behavior by Virginia Satir the use of the term “positive” can also be associated with undesirable behavior. This is not to imply that contributing members of the blogging system are dysfunctional by nature! Rather it implies that individuals communicate on varying levels and the classification used in this informal study may be less objective in nature and more subjective for the participants and responders of the blogosphere.

This could well explain the success and frequent insertion of negative terms in the bloggers phraseology which is met with active non confrontational responses. This could indicate progress to the initiator’s goal, consciously or subconsciously. The goal perhaps being confirmation of the validity of an opinion through acknowledgement, or support in the form of agreement with an opinion or observation.
Instantaneous, Anonymous and Risk
Observing interactions of people gathering on blogs inspires consideration of what conditions, motivations and ethical issues affect this behavior, a sampling of which is outlined here in this context.

 The speed with which information travels is a novel condition. Although it has progressively achieved what is considered great speed, information used to only travel at the speed of man’s travel. Again a reference to scope be it walking, running, the horse, or train. As the leap forward is made to a contemporary era, acknowledge that the instantaneous nature of the web does not necessarily imply immediacy in response. Reiteration of conclusions assumed from LeDoux’s work finds similar parallel’s in web implications. Consider how from LeDoux the system of decision making allows for multiple places and times for the individual to determine intent of input in the form of blog input, and output in the form of potential responses. Combine this with the instantaneous and potentially anonymous nature of the social web, and the initial reaction from positive and negative statements may hold less value than proposed.
People gathering in person can be categorized as those willing to take a limited risk in making eye contact and then instigating verbal contact, and those who don’t. Concerned here only with those who do, the differences between that initial offline contact and that which is exhibited online will be considered.

The considerable differences lie in the motivational reasons found between the two groups and the conditions providing that potential contact. The condition of physical proximity in the offline situation has significantly more consequential value at stake than the online participant. This comes with the premise that in both situations there is no previous or overwhelming social status in place. Examples of preexisting social status might include recognition as the mayor, preacher or local football star in the case of the offline meeting and blog moderator, regular contributor or namesake of “leftwingliberal@aol.com” in the case of the online scenario.

The potential risk in initial contact for offliners includes rejection or even physical harm. Physical harm would only occur in the most extreme of scenarios such as the misinterpretation of a statement as a racial or economic slur, or catching someone on the verge of rage due to unseen personal baggage. More common would be the potential for a hurtful verbal response such as a recently observed bad driver who initiated contact with one who was thought to be just another individual in a parking lot on the way to the grocery store and was met with a verbal insult regarding the use of 2 parking slots occupied as a result of simultaneous cell phone use while parking. Even more likely would be the potential for body language to indicate rejection. These responses can be subtle but very effective and might include turning one’s head away in the act of ignoring, a head nod of a superior nature, or an over exaggerated smile in the act of mockery. All of these are less likely responses compared to the number of engaging responses one would most likely achieve when initiating contact with strangers. This is believed to be the case whether the initial statement has a positive or negative connotation when used as an opening salvo.

The risk to personal confidence in the online scenario is much smaller. This is a result of 2 factors. There is an anonymity associated with the condition of online participation and there is no body language to be interpreted. The name with which one participates can be as anonymous as one chooses. There are no life threatening (extreme scenarios not counted) consequences. The potential berating can be turned off or ignored on a level not accessible to those in close proximity. The ability to realize the concept of only giving as much credence to one’s verbal assault as you respect them is much easier to realize online than it is in person. Although you may not respect the person yelling at you in the parking lot, it is hard to not let it affect one’s state of mind. Online one has the advantage of being able to stop reading or ignoring any material at any point. Or such is the theory, because who might actually resist reading the rest of an attack if they knew no green monster with a thorny tongue was going to climb through the Ethernet cable.

In the online scenario there are at least two more considerations why the risk to personal state of mind in the blogosphere is smaller. The place where one encounters strangers online already has a premise for gathering. A location where likeminded individuals with a similar purpose gather for the first time online has been easier to access and is more likely to have friendly participants than the offline one. Similar goals set the stage for more potential positive interaction between strangers online than experienced offline. These type of locations are certainly accessible offline but there is a further personal cost to initial participation. The condition of being in a place where one chooses to be online when they have the potential to meet strangers is easier than what would happen in the offline scenario. Offline it would be necessary to invest significantly more time, energy and decision hurdles to initially partake in a likeminded gathering. The second condition which limits potential risk of insult or injury is the non direct response rate which is a function of the near ubiquitous computing scenario. Although one has the potential to immediately respond to others comments, there is an accepted non obligatory culture of slow response or even non response online. This non linear time response in an online conversation state as found in a blog allows one to consider responses in a greater fashion than one would offline and in person. The traditional complimentary close “awaiting your responses” has a less urgent expected response rate today. This may appear to be in opposition to the reality of the instantaneous online nature, but there is an acceptance of this time delay which appears in a manifested contradiction. It appears to be quite common for someone to keep checking their egadget for a response while multitasking with many other diversions. Although immediacy looms as potential, this lack of direct response is a customary behavior due to the acceptance of multitasking. Whether lack of depth is a consequence of this acceptance is probably a provable point but the acceptance is a reality.

Within this environment the level of participation in physical space which has been inspired by web communiqués allows for time delay and a predeterminable decision by the recipient. As expectant as a teenage girl might look at her device for an immediate response, a delayed or nonexistent response is also more acceptable than would be in traditional in-person conversation. Choosing to participate in a rally for a presidential candidate inspired by a text message, blog or website allows for a consideration of what intensity the event might exist at and therefore what level of participation one chooses to involve oneself. This prior information informed by the digital media inspiring the event, leading up to the event and even during the event via mobile technologies will most likely lead to a different conclusion than “Tin soldiers and Nixon’s coming” did. Combine this with increasing self determination of the individual’s space within the actual physical environment of public space furthers the attatchment/detachment level available. The resulting choice for the participant may lead to increased or decreased intensity of participation. Increased intensity participation is an outcome of being able to choose not only when but which aspects of movement to partake in which are happening within a physical gathering. Although the reference here is to theoretically larger groups like a rebellion or gathering over the Olympic Torch Tour, it can be assumed to be true in small gatherings also. This is observable in smaller social gatherings as may happen in a drinking establishment via SMS. After learning from Suzie’s text message that Jaque is a soccer player, a rich soccer player, Heather decided to cross the bar for a greeting.

On the tangential subject of rebellion/social activist enabling, the fact that people contribute and are not necessarily positive in their tone does not mean that they are not forward progression oriented folk. An examination of the actions of RTMark may lead one to believe that a participatory sport is going to attract people with a rebellious nature. History has shown that if a barrier is set up in physical space, people will naturally gather around it and a rebellious constituent will be a likely response. The assumption that this rebellious activity is done for reasons that are “anti” something could be interpreted as negative. The fact that they are gathering to raise awareness of a social or political issue could be seen as positive. Whether the initial statements of a blog surrounding this type of issue come across this way seems less specific to intent.

The framework of considering human interaction within the technology of computing in this case is in a social communicative way. It appears relevant then that one is aware that while computers are capable of multitasking due to multiple processors, humans also appear to multitask in both logical and emotional processing. Humans are actually only capable of one task at a time. The species may be functioning with great speed and switching between processes which have been extrapolated from an initial thought. This may give the impression of multitasking but it is in fact not. Whether one can both interpret input, such as an initial blogging statement, and have a response simultaneously seems therefore impossible. Although the response appears to be potentially immediate, LeDoux reminds us there are actually separate processes which hear, interpret, pause response, decide on reaction and then place into action a chosen response. Acknowledging that separate processes are involved confirms there are more opportunities in the response development for the intent of the response to be defined.

In blogging is found a manifestation of the instantaneous nature of the social web combined with the disconnect from proper accepted etiquette of in-person communications. This combination provides for a beneficial approach to how one decides to spend their time and energy, which in this case can be manifested in a response and the intent of that response.

Engaged Regardless

Whether the participants tendency to use positive or negative connotation in their initial statements is a factor of the rules of engagement in the blogosphere and worthy of mention. Clearly the conditions allowing such freedom of participation on the web also provide for the lack of control as might exist from a centralized structure. The resulting control options are currently up for debate and have been suggested to be socially dominated, such as by peer pressure. Guest lecturer Derek pointed to standards of behavior as were laid out by Tim OReilly along with his “Web 2.0” claim. This approach would be to adopt a code of conduct for bloggers. This would include fairly simple guidelines found similarly in the social contracts of many religions.

 The added dimension is the leap to a digital format and the conditions it brings with it. These conditions include the anonymity available as a result of location protected self defined profiles, the ability to avoid personal contact and extrapolate from that the conflict and confrontation within one’s personal space which one is no longer necessarily exposed to. Consider the distance inspired freedom of expression allowing one to toss a virtual fishing line or extremely personal fact or opinion on a dating site or relationship oriented blog and not be subjected to immediate visceral response which might very well include rejection as one might receive in physical space encounters.
The pheromones and body language which are not yet translated across the divide indicates the infancy within which this mode of communication is in, hence the importance of the questions. The code of conduct according to OReilly would include taking responsibility for our own words, not “saying” something online if you wouldn’t “say it in person”, addressing problematic issues with an individual in a non public platform such as email, and not allowing anonymous comments, to name a few.

This accountability issue, combined with treat others as you would like to be treated, is not new of course, just challenged by the architecture of the medium. As with most technology, the flexibility of the features available is proportional to the architecture of the infrastructure. Complexity offers depth and variety but usually does so at the cost of accessibility for young, not of age but in familiarity, users. This is seen from our microwave to an electronic musical instrument, to the programming of our entertainment boxes. More features equal a higher learning curve, and more potential for frustration in participation. In the case of the social web, the frustration level for the user as the result of the technology is fairly low because of the scope of participants. This large pool of potential users and developers results in cream of the crop programmers rising to the task due to the market’s recognition of the value of quick turnaround and shared code development determined by that market. This adoption of an open source methodology for production of programming code which allows the market of users to determine its own best application, and quickly, is a departure from the top down engineering style of traditional research, development and implementation commodity production houses. What has happened as a result of the structure of the internet is similar to what the “just in time” concept did for these traditional production models. The result is ease of use and adjusted efficiency for participants. Ease of use enables all interested to participate. This varied group of participants without a registered set of rules allow for any habit of communication to be acceptable. Those who frame their discussion in positive or negative terminology are no more or less valid than the other group.

No specific reference to syntax is generally referred to in general sites as a rule of usage. However, for many sites, basic ground rules are laid out in small or large print as a condition or suggested condition of participation. If a participatory site such as Wikipedia is visited, a code of conduct is laid out on page one in the Talk section of the Discussion page.. “Please sign and date your posts, Put new text under old text, Be polite, Assume good faith… “ These are the premises with which one begins their participation. It is a prime example of what social demeanor should be with respect to peer participation for a common good. To what degree and how it is employed is another debate. Although the code of conduct suggested by OReilly might well lead to a civilized proper and even not so proper but civilized social web, it has not been adopted. Participants are precisely that, participants. They choose to participate in this environment and as a result of its structure, they have the freedom to participate in the architecture in whatever way they opt for, with few exceptions. Those exceptions include the rare case of government intervention due to the nature of material, and moderators due to the premises under which participants have been accepted, depending on the site and national policy. One hopes that the same impetus that creates a want for gathering socially in digital media also applies social pressure for appropriate behavior, and polices itself in so doing. Due to the incredible variations on where people gather, and why the gather, these two guiding principles of legality and social peer pressure can take the embraced culture of conduct a long way using a market economy model.

Absent a “code of conduct” a case can be made that freedom from rules of engagement is a probable contributing factor if not the cause for freedom in aspects of participation such as choice use of language where formal interactions are most often replaced with casual exchanges in both the case of content and salutation.

When the freedom of expression has fewer limitations it is being assumed that in communications dealing with both less professional and scientific matter such as happens on many blogs, the time between development of an idea and placing it in the public domain drops. The exception of professional and scientific matter does not exclude this decreased R to D timeframe, but indicates that those versed in high standards of professional vernacular will continue to use a dialect which is familiar to them but may use the format of a blog for discourse that previously might have only happened in person where the body language or libations, for example, might allow the guard to come down and exposure to raw and not fully formulated thoughts appear. Here this is considered a positive effect in relation to intent, regardless of syntax.

Although initial contact and response temperament should fall into the LCD negative category according to the hypothesis, it is becoming evident that certain areas may have stronger forces for positive or negative disposition. The quick turnaround in responses in the case of technical blogs would probably exhibit a negative feel for initial troubleshooting questions in the form of frustration, and a positive feel for the responses which tend to offer both technical support solutions and camaraderie in the form of statements such as “hang in there man, I was there once and once you get through the sequencing controls the algorithm flies, and a whole new set of doors opens for your effects library.”

On A Concerned Note: Summary
Following is a listing of summary highlights
PNILCDC examined reasons for observing behavior in the social web.
1

PNILCDC has been observed to have different relevant frameworks for study including social sciences and hard sciences.

PNILCDC has indications in the social web’s technology growth as related to social behavior that are symbiotic. Conditions are resulting, affecting and enabling factors. Large scale study ability grows proportionately. Data mining is relevant and is workable within a stated perspective and purpose.

PNILCDC acknowledges here it would benefit from a POMDP. In its absence a limited determination (Pos/Neg) is made regarding initial statements in selected blogs. Trends and content intent are deduced and summarized.

PNILCDC examined how neuroprocess is framed in limited hard science biological context.

PNILCDC intent is framed in the presuppositions of the suggestive framework of NLP.

PLILCDC in context of who participates and why finds motivations for participation more complex than just initiating a relationship. The resulting initial statements may therefore not be directly correlative.

PNILCDC combined the instantaneous and anonymous conditions of the web with the socially acceptable norm within the technology of delayed responses to point to what is actually more time for decision making regarding the intent of responses.

PNILCDC extrapolated from Ledoux’s work the multiple points of decision making regarding the intent of a response.

PNILCDC pointed to the people who participate as being involved in activities that may have a negative connotation in their statements such as rebellion and considered that the nature of the activity and the syntax of the vocabulary associated with it may have nothing to do with the intent of that activity.

PNILCDC further examined how the socially acceptable relaxed expectations in formality, in combination with no universally stated and accepted “code of conduct” allows intent to be expressed in whatever phraseology the author chooses.

PNILCDC noted that certain types of sites have stronger forces dictating their initial language temperament than Lowest Common Denominator. Technical sites may be trouble/solution oriented, dead pet sites may be sympathy/support oriented, etc.

PNILCDC points to Context in subject matter as a high importance factor in language associated with opening statements.
Contextualism-In Blogs Subject Matter Matters
Was it discovered that the Lowest Common Denominator concept as a point of departure for initiating a relationship with others online is the same as what is found offline?
The leap proposed was to its manifestation in the phraseology of blogs. If negative phrases are used as introductory statements for content adding participants in blogs and the intention of the blogger is to add information value and not just criticize existing information, then the premise of Lowest Common Denominator achieves a contextual ground. The phraseology appears to be more dependent on the subject matter than intent. One conclusion is that it is just as legitimate to add content commencing with a connotation of negativity as it is to do so with a positive one.

Previous to this examination of general principles this writer has believed that initial social interactions between people were based on education level and willingness to take risk through value added content. It is now the assumption that behavior tendencies, personality and the anonymity as is enabled through the preconditions of the participitation are more significant factors. The factors determining whether an affirmative or pessimistic nature of initial statements is employed is not directly related to whether the intent of the blogger is to be constructive or not. or whether they are going to use a lower risk and therefore negative common ground. Rather, it appears the opening salvo is more related to the subject matter.

The “unexamined life is not worth living” is a fine justification for posing and not solving peripheral questions in this venue, according to this author. Deductive (Socratic) questioning, always a pleasure to play. In this case one can borrow a concept from modern day golf manners and assume this paper was an example of “playing through.” By attempting to frame the question of validity regarding the author’s belief in the posed PNILCDC concept, the hypothesis has been deemed to be unworthy of study in its current state.

If a more informed public means more informed ethical proactive decision making, the result of this paper exercise is, my family and I win.

Future Concerns

 Consider the concerns posed in Freedumb Labhor, (Sholtz-2010), Ballantine Books, and its sequel Freedump Labwhore (Sholtz-2011) Ballantine Books, regarding the economies of the web. Awareness is essential of the trends of users not only in how they choose to spend their time online but the fact they are contributing without compensation. The issue can be considered from many angles but as Sholtz points out there is a delicate line between what is added in content as the intended goal and what is added in and then used for purposes which affect the economic models in various societies. He also proves himself to be a fine candidate for addressing debate over whether the contribution to an issue in a substantive sense takes place under the intellectual property umbrella.

Burke’s foreword suggests that due to the fact that debate is taking place in a public open forum, the ability to copy material should be seen as a benefit. It is only a matter of time until some form of tracking and footnoting is embedded in each set of words and the question will again be one of scope. This may take the form of hypertext or a similar notation. The user will be able or perhaps unable to determine how many words in a sequence are considered. These phrases or expressions will automatically be subject to “Endnote” style links or balloons indicating format or font color as is currently seen on a document as one writes in an editing format. The condition for this tracking is a small addendum to the current preconditions seen in the social web today. Technically it may only be a matter of the software and increased storage capabilities. The legal justification with respect to words and who owns what sequence has been underway since the monks were editing the bible in their inscribing task. There are only 88 keys and 12 half steps for that monkey to work with before the concerto appears.

The additional technological precondition will be one of being able to control what layer one chooses to view. Getting there from what happens in “AutoCAD” or even a text document regarding whether to track changes is not a huge leap. The debate will be similar to many regarding the open nature of the internet. Questions of how the layers are accomplished are less problematic than the question of who controls them. Will they always be visible? Will the “opt out”(Sholtz) default be in place? Does legacy matter and will this great trail of information be relevant when we are DEAD! Public domain will kick in when what conditions are met? What is the half life of digital info?
The ethicists and philosophers should be heading those studies, but every participant of the medium and those associated with anyone who is a participant should be questioning it or at least participating with active knowledge of what they partake.

References

[1] Mining Chat-room Conversations for Social and Semantic Interactions. Faisal M. Khan, Todd A. Fisher, Lori Shuler, Tianhao Wu, William M. Pottenger. 2002, Lehigh U. http://www3.lehigh.edu/images/userImages/cdh3/Page_3456/LU-CSE-02-011.pdf
[2] Ethics, Industry, and Outcomes. Alan F. Merry. 2008, Sage Journals Online. http://scv.sagepub.com/cgi/content/abstract/12/1/7
[3] Powers of Ten: A Book About the Relative Size of Things in the Universe and the Effect of Adding Another Zero. Phillip Morrison, Phylis Morrison, Charles Eames, Ray Eames. 1985

[4] Assosciation for Behavior Analysis International. 2008. ABA.org.

 (http://www.abainternational.org/BA/FAQ4.asp)
[5] Strain, PS, & Joseph, GE (2004). Journal of Positive Behavior Interventions, 6(1),55-59.
[6] W GRUHN, F RAUSCHER.Menc Handbook or Musical Cognition and Development. Ed Richard Colwell. 2006. P44.

[7] Michael Behar. Paging Dr. Fear. Popular Science. Jan 2008.

http://www.michaelbehar.com/popsci/ledoux.html
[8] The Empowerment Partnership. 2008. (http://www.nlp.com/whatisnlp.aspx)

[9]^ a b Gelso and Fassinger (1990) "Counseling Psychology: Theory and Research on Interventions" Annual Review of Psychology doi:doi:10.1146/annurev.ps.41.020190.002035
[10] Anthony Cassandra.Tony’s POMDP Page. Jan 1999. http://www.cs.brown.edu/research/ai/pomdp/
[11] Robert Zubeck. Character Participation in Social Interaction .2004. http://robert.zubek.net/publications/character-participation-in-social-interaction.pdf
[image: image3][image: image4]
