CHAPTER 09. THE CASE FOR SOCIAL

 RECOURSE.

What is our moral reason to help this Being ?

· Social structure.

· Ontological Test;

· Introduction.

· Metalanguage [G].

· Framework for empirical test -

 in the context of the social welfare process.

· Test Criteria.

The morality of the Social Context.

Beings agree to be in a spacial and temporal locality and they emerge mutually beneficial artefacts and information amongst their social organisations.

Degrees of complexity between; beings, Self, and environmental context will evolve specialist adaptations to level the differences between group and group-self and targeted resources in the context. Mountains of self and group stimulus and excitation material can be accessed by group co-operation and group self-regulation. A feeding discharge route or bridge can be socially created down which to discharge the resource extraction from the environment and or group context.

The creation of this feeding route is here called Bridging Activity [BA].

As in the physics of nature, where the self-regulation of diversity is seen to be auto catalytic, in intellectual self-regulation the intellectual tools and levers and brakes, artefacts and information must facilitate the growth of personal and social equilibrium and intellectual diversity.

However, detrimental conduct and product amongst the individual and social aggregates and the changing environmental and social context, if un-attenuated, will compromise the ability and integrity of any group to self-regulate.

Recurring input of distorted ideation [or abnormative group chemistry] at times of group dilemmas can downgrade the performance of systemic capacity to produce an equilibrium. Further, the facilitation of structural changes for social adaptation requires a steady flow of normative precursors into the equilibrium such that society and its regulatory powers are being temporally and continuously fed and maintained. Abnormative input into the existing or new chemistry of the existing social equilibrium whilst it is re-asserting and emerging its new steady state could significantly rupture the existing social contract.

Emerging structural challenges from any new environmental factor could be severe enough to produce and cause fluctuations in scale and contrast, introducing new inputs into previous definitions of levelling and contrast. Whilst a new social adaptive response emerges from within the existing system, the existing system could be in a very untenable state - vulnerable to deliberate sabotage.

If such challenges are discontinued social structures may be redeveloped, if not, then they will produce process interruption in their social context, and subsequent conflict with existing rules and agreements.

In terms of chemical engineering and social interaction models, any new inclusions in social aggregates may not immediately be active or perceptibly hostile to social unity.

These may however, because of a lack of social mobility and evolution be immutable agents for social change; either for the good or for the worst.

These are catalysts.

If these catalysts remain undisturbed, however, they may remain undetected and unreactive.

Satterfield CN and Sherwood TK, 'The role of diffusion in catalysis', pub. 1963, MIT, Lib.Congress.Cat. 63-16570. in their preface page (iii) state that in organised industrial regulation - 'no matter how good a solid catalyst may be, its performance in a reactor (i.e. social situation analogy) will be ineffective if the chemical reactants cannot get to the active surface and the products removed and recovered. This exchange (i.e. social context challenge analogy), is ordinarily effected by mass transfer or diffusion between the solid catalyst and an ambient stream of gas or liquid. (i.e. flux between new chaos inclusions and emergent response of local social aggregates.)

Every container contains a container that is interacting with another container, therefore. In the words of Jonathan Swift: 'Big fleas have little fleas upon their backs to bite 'em, and little fleas have lesser fleas and so, ad infinitum.' [Odum EP, 'The Fundamentals of Ecology, edn.3.', pub. 1971, W B Saunders, ISBN 0-7216-6941-7, page.84.].

The chemistry of [T] essential behaviourism is entirely devoid of scale.

In terms of the chemistry of self-regulating social systems that contain a context-sensitive process, and in terms of the psychology of integrity as pertaining to the self, and in terms of the integrity of that self in relation to the psychology of society:

the [T] triad model for social psychology can be defined as:

MACRO SOUND OR NOT SOUND [CONTAINER SYSTEM] [C] V [notC]
MESO
FUNCTIONAL OR DYSFUNCTIONAL
 [F] V [notF]

MICRO
EVOLUTIONARY POTENTIAL OR NOT [P] V [notP]

The social context and its elements, the macro; as pertaining to an individual can be defined in terms of an ideological vehicle constructed for the temporal activities of social life that drive and exploit the social circumstances to yield the evolution of social tools for feeding gradient strategies and resolutions.

These physical gradients like the aqueducts of ancient Rome, are 'bridging activities' [BA] that will produce social fabric, artefacts and information both at a personal and social level.

These [BA] tools or, [BAT], and their yield of information produce relative degrees of 'capital' that may be re-invested in greater [BA] strategies. The yield of [BA] product may be directly proportional to the efficiency of the created [BA] strategies and tools, but not always, because of either entropy or social distortion introduced into the process.

The driving engine of [BA] - the personal and social constructs of the psyche, or MESO, is evident in its number and content of socially produced artefacts and information. It has two socially and empirically measurable jobs to do to remain viable in the creation, of a feeding gradient.

It has to sustain the integrity of its umbrella relative to its temporal social position and the local demands and tolerances of the temporal social context.

(a). Bridging Activity Personal [BAP] i.e. 'self'.

(b). Bridging Activity Social [BAS] i.e. 'other'.

It must also facilitate the supply to and investment in the stresses of social repositioning and evolutionary extension - i.e. to supply or fund bridging activity [BA] extension into two environments and in relation to other modal and transitory demands and stresses. e.g.

(a). local environment. [BA1]

(b). goal environment. [BA2]

(c). unidentified external. [BA3]

Under such arbitrary circumstances as the introduction of clashes of scale into social and environmental competition - the resulting chaos and personal psychological deconstruction in both the local and the goal environment, and failures in the physical tolerances of tools may mean depletion of the Bridging Activities.

Where self-regulation of self and, or, society fails such that no adaptation to the stressors has occurred, then disintegration of the aggregates and ratios of personal and, or, social integrity will result.

The repetitious introductions and re-inforcements of alien ratios and aggregates will feed into the personal and social equilibrium causing distortion in the self and social; creative, re-creative and emergent process.

The failure and rupture of the social context and equilibrium may have been attenuated and redirected into a successful outcome had it been picked up by social rules and agreements within both local and goal environments.

Within the ideological constructs of personal and social identity, some personal and, or, social flaw has halted the emergence of personal and social assets.

Some irregular loading on personality constructs has caused these distortions and ruptures, should the personality failure not be accountable socially by normative social mechanisms.

Personal failure of self under stress whilst utilising arbitrary aversion strategies such as; speculative and un-informed investments in [BA] tools and strategies will be indicative of social incompatibility.

Within the context of a series of other local personal challenges and disruptions of the local social umbrella - the individual identity is seen to fail after the assimilation and uptake of more arbitrary tools and constructs. At turbulent times of mixing between scales and components of the social aggregates within the social equilibrium, larger scales of aggregates and diversity intruding into and substituting the options within the local [BA], or bridging activities may represent too great an investment in personal systemic integrity to personally exploit.

The personal and, or, social absorption of these new assets or hindrances to the regulation of an umbrella of self and social integrity may render the existing social components incapable of adapting. Evolutionary commitments to bridging activities [BA], in society attempt to fulfil previously agreed short or long-term personal locality objectives and social goals.

The absorption of assets by the demands and activities made by new emergence, compaction and entropy impact on the integrity of both the personal and social envelope.

The failure of the individuals local and personal fabrics and precursor supply with time under this sustained systemic stress from new emergence gradients will be personally in evidence as a failure of recently produced objects, artefacts and information.

i.e. various personal investments in psychological and tool-based extensions for bridging activities that have achieved no return.

These failures have arisen from the intrusion of new physical aggregates, constructs, scales and ratios and temporal performances into the individuals social context. This hard challenge on already over-extensive and over-sustained investment in prior bridging activities towards could compromise the individual whose ambitious and steep feeding gradient have been undermined by previously undetermined and un-agreed levels of participation in social entropy.

The social assessment of the long-term social prospects inherent in an individual's bridging activities [BA], requires a realistic look at their social positioning, investment and product efficiency within the class structures of their social aggregates.

A realistic evaluation of relative psychological performance as regards to the individual's relative handling of any personal and social tool-making behaviour and investment, must be undertaken, and evidence of personally produced social distortion must be sought.

Personal distortion can be introduced into social output when the local rules of;

1. ratios of social structure are admixed by incongruent imports of new materials/alleged social ingredients that do not facilitate a priori agreements and recombinations and the scale of emergence and temporal turnovers then becomes relatively overloaded or underloaded.

2. rates and velocity of interaction with these alleged resources down the bridging gradients are too sharp and too high. These drive and load and monopolise the bridging and feeding gradients such that local combination and recombination within existing normative artefacts are drastically distorted.

The impact created by abnormal loading of ratios and rates upsets the agreed numbers to be added, subtracted, associated and distributed within the context of the social regulatory mechanism.

The status quo thus influenced and distorted by personal participation loses a durable set of structures that had operated within agreed material and social tolerances.

The physiological and psychological equilibrium, a usually self-regulating umbrella for stable consciousness has been compromised.

Social relativity has failed because of an exposure to unregulated diversity in the life of Society.

In this society, competition is based on the ethic of 'the most benefit (profit) for the least cost.' A social principle that regulated such market forces, though, could be added such that the services to the markets and consumers can be maintained.

Adam Smith in 'the Wealth of Nations' would have it that corporate survival depends on high profit margins. In social reality, however, this 'cost-benefit analysis' i.e. the least damage that the most cost, when applied to the social context during industrial practise would be an un-economical practise if prone to wasteful abuse by Industry. e.g. 19th Century and 20th Century 3rd World Industrial Revolutions.

In truth and syllogism and empiricism therefore, Adam Smith's doctrine is true as;

e.g. social scenario A.

Most Benefit Industry
Least Cost Industry
MBI LCI

Most Damage Environment
Least Cost Industry
MDE LCI

Most Benefit Industry Most Damage Environment
MBI MDE
Where 'Damage', is damage to the structural proclivities caused by aggressive mono-cultural social bridging activities inherent in the environmental context. These constructs of self-regulation and the supply of pre-cursors to the equilibrium will become overloaded by persevering with monotonic resource commitments to social and cultural bridging activity.

e.g. commitment to global profits and literally useless profit margins has caused; 'rivers have caught fire and burnt their bridges, Lakes and inland seas - the Baltic, the Mediterranean - are under threat from untreated wastes many of which can feed bacteria and algae: (e.g. 'the subsequent eutrophication of Lake Baikal c.1980's) these in turn exhaust the water's oxygen and threaten other forms of marine life. The burning of fossil fuels is increasing, with unforeseeable consequences for the earth's climates and atmosphere. Dust and particles in the atmosphere may also alter the earth's temperature in unpredictable ways. Even the vast oceans, covering 70% of the globe and providing an apparently in-exhaustible reserve of moisture, an endless dump for wastes and a perpetual source of freshening winds and currents, are far more vulnerable to man's polluting activities than has been assumed. ' 'In short, the two worlds of man - the biosphere of his inheritance, the technosphere of his creation - are out of balance, indeed, potentially in deep conflict. And man is in the middle. This is the hinge of history at which we stand, the door of the future opening on to a crisis more sudden, more global, more inescapable and more bewildering than ever any encountered by the human species and one which will take a decisive shape within the life span of children who are already born.'

'Ward B and Dubos R, 'Only One Earth - the care and maintenance of a small planet.', pub.1977, Pelican, 'the United Nations Conference on the Human Environment (June. 1972)'. ISBN 0-1402-1601-4.

Society, can prioritise for the most benefit to; social performance, corporate efficiency and industrial development such that the least damage was caused at the least cost.

That way the most Benefit to Industry is obtained by causing the least damage to the social environment and its prospects for social perpetuity.

e.g. social scenario B. e.g. subsidised carbon tax
Most Benefit Industry Least Damage Environment
MBI LDE

Least Cost Industry
Least Damage Environment
LCI LDE

Most Benefit Industry Least Cost
Industry
 MBI LCI

There, the most benefit to bridging industries that caused the least damage to the social environment and alternative and subsidiary bridging activities is a priority. Moreover, the most benefit obtained was at the least cost to the supply of social precursors such that diversity and adaptations and new emergence productions and inclusions can be facilitated.

Monotonicity and monocultures and monopolies were the main reason for the strategic failure of the 20th Century Military Industrial Complex to put Mankind in touch with the interplanetary resources such as Mars and the asteroids.

The strictures of hedonistic stupidity and lax thinking already mentioned by Dwight Eisenhower in his speech quotes in the introduction to this Opus successively failed to deliver any option for the Race Home in over 100 years of 'science'.

It can be seen from the principles of self-regulation that the individual bridging activities must not distort or pollute the regulatory capacities of the whole system.

Thus whether social strategy A or B is employed, individual self-regulation in this context must be facilitative and adaptable.

The best social conditions for monotonic or diverse bridging activities in any aggregate social strategy for the individual, therefore, can be defined in terms of the least personal damage to; personal, civic and social environmental structures or umbrellas.

The social good therefore can be defined in terms of all legitimate actions and events that aid the process of; nurture and the sustenance of the social equilibrium and its bridging activities within any given social context.

A universal social context for an individual, is, (with the 'a priori' assumption of a legitimate social order) that a philosophy of nurturing social and self-regulation can satisfy all the requirements of the; bridging activities, tool, information and artefact production of the deviant. both as a producer and consumer.

The social umbrella, therefore, can be designated in any context at time1 as having integrity or no-integrity in relation to either; itself and its environs and, or, the individual. and his environs.

Similarly, within the legitimacy of class structures and occupations, social regulations as legitimately imposed can also be denoted as having nurturing integrity, or, no integrity.

Similarly within peer groups and occupations, irrespective of class, The individual. would experience either a feeling of a presence or absence of integrity.

Although not an immediate issue in terms of social recourse for his psychopathology, has the deviant also a legitimate complaint to make against his society?

In terms of isolation from an academically defined reality for instance and the levels of occupational finance needed to maintain it, is the world of the individual. suffering from delusion caused by the lack of realistic expectations and definition from the failure of unrealistic and unsustainable bridging activity?

The attempt to maintain an umbrella of personal systemic biological and therefore psychological nurture against the competitive stress of bridging activities [BA] and a free-market economy is down to personal and legitimate choice.

Has the individual made an inappropriate choice of lifestyle commitment as a consumer, such that he has compromised his biological systemic integrity, and therefore, the security of his wellbeing.

Further, has the individual. now become a danger to his peer group and to society?

An evaluative procedural model follows with which to investigate this idea in terms of chemical structuralism and systemic integrity.

The context for the analysis is a facilitative social welfare process.

The adaptation of [T] and its tripartite principles for psychological diagnostics will be described in terms of:

 the tripartite language [G].

assumptions.
 1.0 Every social and personal system is nested within another

 system whether physical or psychological.

2.0 Every system is a container of and for energies of one

 context, designed by evolutionary need to hold and process

 the energies of a lesser self-regulating system.

3.0 The processing of energies takes place through the meso

 such that its structure and mechanics e.g. organs, can

 compartmentalise, and invest in by; anabolism or

 catabolism and other structural orientations and aggregate

 responses, the precursors that have emerged from the

 lesser contextual idiom. The lesser idiom is incorporated by

 the greater systemic complexity such that the uptakes

 using the greatest bridging gradients available at time1 can

 be fulfilled.

 4.0 A systemic container is either sound or not sound in any

 given context. [C] V [not.C]
 5.0 A container is constantly augmented to maintain its

 function or not. [F] V [not.F]
 6.0 A container provides potential for evolution or does not

 provide life chances. [P] V [not.P]
 7.0 The negation of [C, F, P] i.e. [not.C, not.F, not.P] implies

 that the factors causally exist for the purposes of Logic. i.e.

 the fact that they can be rationally refuted make them for

 the purposes of [T], empirically valid and discernibly

 'a priori' for any social identity in every social system.

 8.0 The active participation of the individual's social identity in

 its social bridging activities and local feeding gradients and

 other non-local demands from bridging activities arising

 from the social exploitation of its resource base will result

 in the manufacture of a bridge down which a transference

 of energy will flow from the target resources to sustain the

 individual.

In human society, the set [C, F, P] for; Container, Function and Product have the attributes of [Cx, Fy, Pz], where the properties of

[x, y, z] can belong to numerous social domains e.g. in a telic sense:

1. Information technology, 2. Biology, 3. Chemistry.

The Meta-Language [G].

MACRO
C
C
C
C
Cx
Cx
Cx
Cx

MESO
F
F
Fy
Fy
F
F
Fy
Fy

MICRO
P
Pz
P
Pz
P
Pz
P
Pz

The organisation and development of Bridging Activities by; tools, artefacts and information releases feeding energies at various velocities down the bridges and resolutions of the interface constructs to the actively exploitative system at time1.

There are various bridges built to exploit the aggregate ratios, scales and interactivities by various domains, properties and identities within human activity. These take the form of many kinds of perceptible artefacts, tools and intellectual processes derived from many aggregates, scales and social aspects of both society, information and being.

Human Society is berthed upon the intelligent perception of and agreement with the integrity of; chemical processes, biological processes and information evaluation through the production and storage of artefacts, tools and information on a common platform.

The following three scales of example belong to the human idiom, though, it is true to say that in all but the level of detail that we can agree on to like and share - they are in fact common to all Being as the one example.

Human Intelligence has a very high opinion of itself in terms of its labels and labelling, but, unlike pond-life large social organisations are founded upon a common understanding of the details and history of its social context and data, and its temporal and social reality.

e.g. 1. INFORMATION TECHNOLOGY

where x = income and earning potential.

 y = individuals systemic maintenance rates - interacting

 systemic tolerances with the intensity of energy and

 mechanical attrition from the external and internal

 usage. [homeostatic system]

 z = evolutionary potential - rate of identification and

 available investment for bridging activity at time1.

Within the context of the family unit where to 'have' or 'have not' systemic integrity describes the relative efficiency of the bridging activities:

Cx
the family sourcing of, the emergence of, and the

 establishment and maintenance of the abode

Fy the financial mechanics of the lifestyle and the social

 placement of the abode in relation to the topography of

 local and non-local bridging opportunities for both self

 and society.

Pz
qualitatively: the social life-chances of the family unit,

 real and implied and the precision of the self-regulatory

 judgements have an evolutionary potential which is

 either 'realised' or 'not realised' at time1.

In human society, capital is the chemistry of human and social growth and evolution. In the Adam Smith model [1776 CE], the best tools, artefacts, products, information and the most efficient bridging activities release the best social [and chemical] energy and capital supply.

The same model of: Container, Function, Product in the language [G] can also be applied to other essential and functional attributes of human and physical society.

In the last example: the integrity of the tripartite system in [T] was endowed by the presence or absence of capital in relation to social function. Further successive and highly detailed social modelling can be constructed by nesting; social roles, occupations and functions within social classifications of Bridging Activities. Society can be generally modelled using the Universal Organic State Model or Universal Process Archetype [UPA] and its linking model that joins and models activities between the different scales of interactivity.

e.g. 2 and 3: SOCIAL VALUES AND ATTRIBUTES OF MATERIALS IN RELATION TO AN INDIVIDUAL.

The Domains of Biology and Chemistry

Container[x], Function[y] and Product[z],

 idiom BIOLOGY idiom CHEMISTRY
X =
object materials,

 sustenance,

Y =
folding and compaction rates, purity,

Z =
systemic self-regulation,

 performance

The monetary values model [capital] in the first example will be used to illustrate 20th Century society as it constitutes the socially normative activity of successful biological intelligence by which social performance can currently be measured. There will follow an evaluative application of this model that uses the precepts of personal and social integrity to discover the failures within social and financial performance.

In terms of [T] semantics for the Language [G]:

CONTEXT
C = Aberrant Social Collapse :-

MACRO
J = JOB, E = Earnings/hour, S = Stress,

M = marriage and or creative social fusion between individual and other major creative and social commitments.

MESO

H = Home, L = Lifestyle, T = Tools,

MICRO

B = Bridging Activities,
The dialectic between the psychotic individual and the analyst could initially focus upon the bias of the structural failures within the mindset of the psychotic.

e.g. By interrogating the dysfunctional associology within the macro, meso and micro domains utilising the domain headings above - it would be possible to more quickly focus in on the areas of greatest distress.

e.g. Questions to the expectations that have driven social validity but have failed under some unknown stress from social chemistry:

Macro: 'Happy at Work' - professional expectations provide a vehicle for the perpetuation of social validity.

Meso: 'Happy at Home' - within the constraints and attitudes of life-space, social environment and social and personal and creative validity within the viability of one's personal environment.

Micro: 'Going Somewhere - together?' - are the activities of personal living creating the bridging opportunities required for personal evolution within the original commitments.

What has happened to the personality such that the person has become socially dysfunctional.

Which of the three associological categories have been most dysfunctional such that the Bridging Activities [BA] have been compromised and discontinued.

Social and individual chemistry has sharply discontinued its equivalence at time1 and has ceased to become available for the manufacture of the tools, information and artefacts needed for bridging activities.

Some social trauma has ceased the supply of bridging activity precursors, and the attempt to reproduce the innate aspirations to build a bridge and feeding gradient to the desired feeding aggregates within the restrictions of the social unit has halted because of a halting within the reproductive process.

Some large shock has interrupted the inflowing and previously downflowing resource supply such that duplication and the compaction pressures and conditions for creative emergence have been displaced and or disrupted.

Relative inefficiency and under-achievement in society can further damage the Being if the failure to exploit aggregate ratios that are already creating massive scalar downflows for others is too marked.

Consciousness thus interrupted by external comparisons and those immediate local and other external general social failures may measurably drop in its performance.

It may be so traumatised though that it becomes perceptibly, socially 'inert'.

There are several points in a social and family discourse where the identity may be failed by parental education both in the early and later years. The social roles of parenthood can fail to equip the 'tabla rasa', or blank sheet mind of the new-born with enough constructs or integrity to keep the emerging mind stable and viable.

The chemistry of the mind and being depends for its efficiency on the turnaround of precursors top keep itself regulated and fully operational, and thus must have a dependable evolutionary strategy for bridging activities if it is encouraged to invest in bridging a very steep social gradient.

Without recourse to interdependency and regulation within the home or other chosen creative environment and without the social interface or recourse or agreements to keep the; precursors, objects, tools, artefacts and information coming such that the Bridging Activities are maintaining the integrity of their social commitments and umbrella - the identity has failed.

With the failure of self-esteem and social dependency the identity becomes reluctant to interact further with an aberrant equilibrium.

A sense of personal aesthetics may be polluted and distorted such that bridging activities have become socially inviable.

These distortions may be seen in social product and activities.

Consciousness can be defined in terms of a context dependent interaction - between biology, stimulus and language.

i.e. social context plus social and personal associations and constructs that are bounded in a temporal packet of spacial relativity that is modulated in a spectrum of known sensory associations.

The conscious, personal volition to bridge to an aggregate such that a transference feeding gradient can be established and the aggregate accessed may be visible to other forms of conscious activity.

e.g. Wolfgang Köhler's Electronic Field Theory [c.1952 CE] and its interpersonal transference.

Interruptions of the bio-electric and chemical processes of the consciousness and its emergent intellectual product in a social context both at home and in society can produce trauma in the individual involved in the bridging activities.

It may be though that social failures in the aggregates themselves are producing no good return for investment even if the individual is successful under these traumatic circumstances.

The individual has a limited opportunity to diversify in such circumstances with the rates of bridging activity precursors slowing and beginning to fail. If the reprioritization of bridging activity can occur under artificially eclectic circumstances such that some new aggregate can be exploited by the individual with the remaining efficiency of the individuals tools and intellectual equipment then the individual may adapt.

These transferable assets may require some degree of emergent stability within the dysfunctional locus to retarget.

If there is not enough innate strength for this social context, however, then systemic failure will occur during these high risk activities.

01. Assume that some degrading and socially aberrant process has detracted from your life such that your life expectations have become diminished.

e.g. the process of the labelling of one's associations have been aesthetically and functionally downgraded by successful operant conditioning in difficult circumstances.

02. Assume that one's labels may be sabotaging one's experience of life processes; socially, personally and environmentally. These misused labels may disrupt, interrupt or break one's chain of associations, recall and reasoning.

03. Assume that the macro, meso and micro associationism in one's life contains some positive good things and that there will always be a good outcome for any one of them somewhere. [e.g. Adlerian 'fictional finalism'.]

04. Assume that by associating and by mapping the previously considered low priority; abilities/talents, tools, adaptive skills and available social information, into the creation of new adaptations of the original failed bridging activities - an entirely new kind of social bridging activity can be created. This risk may open up another aggregate in another context, but it may not do so - creating a considerably catastrophic failure. It is suggested, therefore that some investment be retained for insurance against this chaotic distress. Also, because of temporal chaos in the aggregates of personal and social consciousness no assets and strategies are universally untenable and therefore the original failed strategy could do better later on in circumstances of more stable social aggregate performance.

Chromatic Modelling.

A sociological strategy for the maintenance of broken or redundant associative learning and application can be employed using chromatic associological tools.

e.g. in terms of spatial and temporal frequencies and in terms of human social synthesis:

THE SPECTRUM
White

01

Silver

02

Gold

03

Pink

04

Purple

05

Blue

06

Green

07

Yellow

08

Orange

09

Red

10

Brown

11

Black

12

Hennessey's Spectrum incorporates several chromatic constructs that substitute for temporal flux and stasis. i.e. pink, gold and silver.

These colours are social labels or constructs rather than 'natural' constructs.

The spectrum assumes that from the nothing of white comes a temporal property of transitory reflection that we as beings were made to reflect upon. This precipitates a cluster of biomagnetic frequencies, responses and activities around which life revolves and evolves.

This life we have emerges from and merges into a cycle of motion and creation - some activities of which are regulatory and desirable, some not.

Pink and Gold for example have their equivalence in terms of Scottish social constructs, e.g. the success of empires and self-regulation, and the efficient specialisation and supply of defence and nurture.

These high frequencies at the high end of the spectrum socially confirm the success of the social equilibrium.

The lower frequencies of; Red, Brown and Black are more indicative of decay, flux and transition.

Chromatic Associology can be used to retrain one's damaged education such that aesthetic efficiency can be re-introduced.

[after Luscher]
247
235

