

Basic introduction in coding unvirtual realities

Ulrich Langer

December 27, 2005

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

The war in the heads

Things are changing

Data processing and internet turned from a minor issue to a part of everyday life. It is reaching critical mass and has daily life consequences.

What is on the agenda?

- ▶ *surveillance* The dream of the LEAs is just datamining.
- ▶ *DRM* Your PC owned by everyone - but not you. Because those who failed to adapt to electronic communication fear about losses.
- ▶ *Patents* EPO still believes that its database will grow faster than the internet.

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

The consequences

Information economy vs. information society

- ▶ you are a consumer, an economic good.
- ▶ too much progress destabilizes the value of that good.
- ▶ law gets applied so that former worthless "common knowledge" gets value when it becomes property.
- ▶ stay away from computers.

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

The consequences

Information economy vs. information society

- ▶ you are a consumer, an economic good.
- ▶ too much progress destabilizes the value of that good.
- ▶ law gets applied so that former worthless "common knowledge" gets value when it becomes property.
- ▶ stay away from computers.

Right now, while we are talking

- ▶ someone is lobbying to steal what is yours.
- ▶ someone writes a proposal to terrorize users.

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

The consequences

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

With users scared away, espionage, patent office brakes on developement and laws to comfort the business of lawyers and content industry the information society will be replaced by a nightmare.

There is a way: **Let us go against these cyber terrorists!**

The consequences

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

We can do it!

The key is communication

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Let us get loud

The "hacks" are about overcoming communication hassles and establishing trust and a common view.

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

The key is communication

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Let us get loud

The "hacks" are about overcoming communication hassles and establishing trust and a common view.

Important!

- ▶ There is a fine line between PR and propaganda.

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

The key is communication

Let us get loud

The "hacks" are about overcoming communication hassles and establishing trust and a common view.

Important!

- ▶ There is a fine line between PR and propaganda.
- ▶ "war for hearts and minds" is hopeless.

The key is communication

Let us get loud

The "hacks" are about overcoming communication hassles and establishing trust and a common view.

Important!

- ▶ There is a fine line between PR and propaganda.
- ▶ "war for hearts and minds" is hopeless.
- ▶ Leave the war in the their heads.

The key is communication

Let us get loud

The "hacks" are about overcoming communication hassles and establishing trust and a common view.

Important!

- ▶ There is a fine line between PR and propaganda.
- ▶ "war for hearts and minds" is hopeless.
- ▶ Leave the war in the their heads.
- ▶ Truth is our main ally.

The most valuable resource for communication is established trust.

A puzzle: Items and Values

- ▶ Items are values, thoughts, rules.
- ▶ and the weights a person applies on them.
- ▶ Items are bound together like neurons.

Communication: Messages and Transmissions

Basic introduction
in coding unvirtual
realities

Ulrich Langer

- ▶ **Transmission: Information one partner sends to another**

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Communication: Messages and Transmissions

- ▶ **Transmission:** Information one partner sends to another
- ▶ **Message:** Requests to either present items, or change items.

Communication: Messages and Transmissions

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

- ▶ Transmission: Information one partner sends to another
- ▶ Message: Requests to either present items, or change items.
- ▶ Transmissions can have from zero to many messages.

Communication: Messages and Transmissions

- ▶ Transmission: Information one partner sends to another
- ▶ Message: Requests to either present items, or change items.
- ▶ Transmissions can have from zero to many messages.
- ▶ Messages are evaluated
 - ▶ in context to messages
 - ▶ and to already learned items.

A puzzle: Items and Values

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Until the two blue items are not replaced, the white item will not fit into the hole.

A puzzle: Items and Values

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

To anchor our piece of reality
the blue items have to be
addressed and modified in
the communication process.
After that, the item fits.

Conclusion

- ▶ People live in different realities.

Conclusion

- ▶ People live in different realities.
- ▶ The reality of the communication partners plays a vital role.

Conclusion

- ▶ People live in different realities.
- ▶ The reality of the communication partners plays a vital role.
- ▶ The more the realities differ, the harder it is to communicate.

Conclusion

- ▶ People live in different realities.
- ▶ The reality of the communication partners plays a vital role.
- ▶ The more the realities differ, the harder it is to communicate.
- ▶ People tend to stick to their own reality, or to the reality of their society when they communicate.

Conclusion

- ▶ People live in different realities.
- ▶ The reality of the communication partners plays a vital role.
- ▶ The more the realities differ, the harder it is to communicate.
- ▶ People tend to stick to their own reality, or to the reality of their society when they communicate.
- ▶ Respecting the details of the reality of others can improve the communication results.

Conclusion

- ▶ People live in different realities.
- ▶ The reality of the communication partners plays a vital role.
- ▶ The more the realities differ, the harder it is to communicate.
- ▶ People tend to stick to their own reality, or to the reality of their society when they communicate.
- ▶ Respecting the details of the reality of others can improve the communication results.
- ▶ people tend to use
 - ▶ the messages they are used to
 - ▶ to address items they know.

We get practical

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

- ▶ A reader assumes that a content is relevant and makes sense.

We get practical

- ▶ A reader assumes that a content is relevant and makes sense.
- ▶ The less contradictions the messages have in the whole text and for the experiences and knowledge of the reader, the easier it is read.

We get practical

- ▶ A reader assumes that a content is relevant and makes sense.
- ▶ The less contradictions the messages have in the whole text and for the experiences and knowledge of the reader, the easier it is read.
- ▶ The easier the text is read, the more worth the reader applies to the messages it contains

Messages

Primary Message

- ▶ First visible content.

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Messages

Primary Message

- ▶ First visible content.
- ▶ Headlines.

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Messages

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Primary Message

- ▶ First visible content.
- ▶ Headlines.
- ▶ Carry all payload in small transmission.

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Messages

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Primary Message

- ▶ First visible content.
- ▶ Headlines.
- ▶ Carry all payload in small transmission.

Secondary Message

- ▶ Impossible to communicate without.

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Messages

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Primary Message

- ▶ First visible content.
- ▶ Headlines.
- ▶ Carry all payload in small transmission.

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Secondary Message

- ▶ Impossible to communicate without.
- ▶ Text, writing style, clothing.

Messages

Primary Message

- ▶ First visible content.
- ▶ Headlines.
- ▶ Carry all payload in small transmission.

Secondary Message

- ▶ Impossible to communicate without.
- ▶ Text, writing style, clothing.
- ▶ Use to support the primary message.

Primary Message

- ▶ First visible content.
- ▶ Headlines.
- ▶ Carry all payload in small transmission.

Secondary Message

- ▶ Impossible to communicate without.
- ▶ Text, writing style, clothing.
- ▶ Use to support the primary message.
- ▶ In campaigns it can make sense to put the real payload in the secondary message, using a comfortable primary message just as medium of transport.

Messages

Subliminals

- ▶ Often used in marketing campaigns.

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Messages

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Subliminals

- ▶ Often used in marketing campaigns.
- ▶ Sounds promising but not very useful in practice.

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Messages

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Subliminals

- ▶ Often used in marketing campaigns.
- ▶ Sounds promising but not very useful in practice.

Important!

It is important not to send wrong subliminals.

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Messages

Subliminals

- ▶ Often used in marketing campaigns.
- ▶ Sounds promising but not very useful in practice.

Important!

It is important not to send wrong subliminals.

Lies - Total Cost of Ownership

- ▶ lies must be maintained.
- ▶ very costly.
- ▶ not needed!s

Minimal basics

Basic introduction
in coding unvirtual
realities

Ulrich Langer

The basic W's

- ▶ Who (are you)?
- ▶ What (do you want)?
- ▶ Why (do you want that)?

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Minimal basics

Basic introduction
in coding unvirtual
realities

Ulrich Langer

The basic W's

- ▶ Who (are you)?
- ▶ What (do you want)?
- ▶ Why (do you want that)?

Private investigations

- ▶ Different realities make one peer unsure.

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Minimal basics

Basic introduction
in coding unvirtual
realities

Ulrich Langer

The basic W's

- ▶ Who (are you)?
- ▶ What (do you want)?
- ▶ Why (do you want that)?

Private investigations

- ▶ Different realities make one peer unsure.
- ▶ Keywords, key phrases and argumentation lines.

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

- ▶ Basic stereotype: Hero? Cry for help?
- ▶ Behavior
- ▶ Viewpoints: What is good, bad?
- ▶ Mood: Angry? Frightened? Amused?

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

- ▶ Basic stereotype: Hero? Cry for help?
- ▶ Behavior
- ▶ Viewpoints: What is good, bad?
- ▶ Mood: Angry? Frightened? Amused?
- ▶ These properties should now merge into mantras.

- ▶ Basic stereotype: Hero? Cry for help?
- ▶ Behavior
- ▶ Viewpoints: What is good, bad?
- ▶ Mood: Angry? Frightened? Amused?
- ▶ These properties should now merge into mantras.

Every mantra is a simple set of questions for one transmission channel.

- ▶ Basic stereotype: Hero? Cry for help?
- ▶ Behavior
- ▶ Viewpoints: What is good, bad?
- ▶ Mood: Angry? Frightened? Amused?
- ▶ These properties should now merge into mantras.

Every mantra is a simple set of questions for one transmission channel.

- ▶ Are this the words of the hero in shining armor?

- ▶ Basic stereotype: Hero? Cry for help?
- ▶ Behavior
- ▶ Viewpoints: What is good, bad?
- ▶ Mood: Angry? Frightened? Amused?
- ▶ These properties should now merge into mantras.

Every mantra is a simple set of questions for one transmission channel.

- ▶ Are this the words of the hero in shining armor?
- ▶ Who is the winner? Who is on the loose?

Basic ingredients

- ▶ A clear vision of the message.

Basic ingredients

- ▶ A clear vision of the message.
- ▶ What is the content?

Basic ingredients

- ▶ A clear vision of the message.
- ▶ What is the content?
- ▶ What is the format?

Note:

There are some standard formats for messages

Basic building blocks

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

- ▶ *What* happened or has to be done.

Basic building blocks

- ▶ *What* happened or has to be done.
- ▶ *Who* is affected, has to do something. The more personal, the better.

Basic building blocks

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

- ▶ *What* happened or has to be done.
- ▶ *Who* is affected, has to do something. The more personal, the better.
- ▶ *When* did or will it happen.

Basic building blocks

- ▶ *What* happened or has to be done.
- ▶ *Who* is affected, has to do something. The more personal, the better.
- ▶ *When* did or will it happen.
- ▶ *Where*

Basic building blocks

- ▶ *What* happened or has to be done.
- ▶ *Who* is affected, has to do something. The more personal, the better.
- ▶ *When* did or will it happen.
- ▶ *Where*
- ▶ *Who* said? Where does the information come from.

Only bad news?

A note on journalism:

journalistic work is oriented, knowingly or not, on the news value of a subject area: Most important value is the "negative potential".

Only bad news?

A note on journalism:

journalistic work is oriented, knowingly or not, on the news value of a subject area: Most important value is the "negative potential".

But negative messages are not useful to change something.

Construction

- ▶ The lead is the headline. Sometimes a few lines more.

Construction

- ▶ The lead is the headline. Sometimes a few lines more.
- ▶ Put all what has to be said into the lead.

Construction

- ▶ The lead is the headline. Sometimes a few lines more.
- ▶ Put all what has to be said into the lead.
- ▶ The first chapter: Give full information here.

Construction

- ▶ The lead is the headline. Sometimes a few lines more.
- ▶ Put all what has to be said into the lead.
- ▶ The first chapter: Give full information here.
- ▶ Other chapters: Details and *tease* future messages.

- ▶ The lead is the headline. Sometimes a few lines more.
- ▶ Put all what has to be said into the lead.
- ▶ The first chapter: Give full information here.
- ▶ Other chapters: Details and *tease* future messages.

Too much Information?

If the subject is too complicated to be dealt with in the lead, then there are basically two possibilities:

- ▶ Writing an article and publishing a message about the article, its author, why he wrote it...
- ▶ Splitting it up into several messages.

Testing

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Now the text can be tested and optimized:

- ▶ Basic checks: Who? What? Why?

Now the text can be tested and optimized:

- ▶ Basic checks: Who? What? Why?
- ▶ Mantra checking: Does the message comply to the chosen mantra? Does it fit into the chosen role? Every sentence?

Now the text can be tested and optimized:

- ▶ Basic checks: Who? What? Why?
- ▶ Mantra checking: Does the message comply to the chosen mantra? Does it fit into the chosen role? Every sentence?
- ▶ Substitution: What phrases can be replaced with phrases used by the receiver of the message.

Now the text can be tested and optimized:

- ▶ Basic checks: Who? What? Why?
- ▶ Mantra checking: Does the message comply to the chosen mantra? Does it fit into the chosen role? Every sentence?
- ▶ Substitution: What phrases can be replaced with phrases used by the receiver of the message.
- ▶ Optimization: What additional messages can be stuffed in with small variations?

Thanks

Basic introduction
in coding unvirtual
realities

Ulrich Langer

Motivation

The key is
communication

Some definitions

Our model

Conclusion

Messages

Preparation

Recipe

Thank you for listening
ulong@liwest.at

Call 4 Papers, Ideas
lugl.at/?topic=liwoli
c06@linz.linuxwochen.at