MIND MEDIA REVIEW No. 12

July 1997

Edited by Bruce Ehrlich

To visit our site, tune your favorite web browser to

http://www.mindmedia.com
+--+--+--+--+--+--+--+--+--+--+--+--+--+--+--+--+--+

Welcome back Mind Media Review readers. Every month, we will bring you

news

and information from the cutting edge of "mindware" interactive

technologies for self-improvement and creativity.

-. . .-- ... --- ..-. --- .. .-. . -..

* Going Beyond: Software and Human Potential

* Your Mythic Journey Summer Sale

-. . .-- ... --- ..-. --- .. .-. . -..

 -. . .-- ... --- ..-. --- .. .-. . -..

Feature Article: Going Beyond: Software and the Mind

+--+--+--+--+--+--+--+--+--+--+--+-

Going Beyond: Software and the Mind

By Bruce Eisner

Imagine a future in which your personal computer becomes a

doorway into a world of enhanced intelligence and creativity,

emotional stability and previously unrealized personal success. In

this world, the computer has become more than just a word

processor or a web browser; it has become both an instantaneous

communication tool for contacting seminar leaders or personal

therapists and an interactive councilor that uses artificial

intelligence to provide personal coaching and wise guidance. Or

even further in the future, computer aided methods of

transformation of human consciousness.

Could that colorful screen upon which you may be reading this

become that door? This is a question that has intrigued those who

have studies the potential of the PC, and the answer may be that

this reality is closer than we realize. Before we look ahead and

examine the possibilities, let's take a brief glimpse backward at the

history if the mind/computer connection.

A Brief History of Software "Mind Tools"

The notion that computers could be tools for mental development

and transformation goes back further than the personal computer.

Joseph Weisenbaum, a professor at MIT in the 1960's developed a

program on a mainframe that he called Eliza, which imitated a

psychotherapist of the Rogerian school by rephrasing what the user

said or sometimes posing a oddball question about his or her

mother - from out of the blue. Although meant to be a kind of

joke, a comment on artificial intelligence, he was astounded to find

people having real conversations with his newly created program,

and some found that they liked talking to it better than their flesh-

and-blood "shrink."

The earliest company to harness the earliest PCs, Macs,

Commodores and Apples in the early `Eighties was Human Edge --

founded by Dr. James Johnson, a former psychology professor

from the University of Minnesota and a salesman for IBM.

Johnson's company developed a program called Mind Prober, still

the most successful mind-related software ever sold with an

amazing one-quarter million sold in the world of 1985, when there

were only perhaps only four million PC's in the entire world. This

would be the equivalent of selling five million programs in today.

Mind Prober was and is simply a computerized personality profile.

It's the descendent of tests like those you probably took in school

but never got to see the results - or the MMPI test that is used to

classify people with mental disorders. What is so remarkable about

Mind Prober and its descendents is that with the answering of a

short questionnaire, they reveal so much about your own

personality of the personality of someone you've known for only a

short while. This is because they are based on one of the most solid

parts of the mostly unsystematic study called psychology -

psychometrics.

Psychometrics is the basis of personality testing, and can measure

and describe personality by comparing answers to the test on paper

or, in this case, in the computer program with groups of people

with known personality attributes. The unique way that specific

personality type answers certain questions gives the personality

test program uncanny insight into what seem to be hidden

dimensions of an individual.

These early psychological programs were text-based CGA graphic

programs. But both programs proved fascinating to many people

with psychological curiosity including a graduate student named

Bruce Ehrlich, who was just about to complete a Ph.D. in

psychology and who had collected a series of programs he called

Mindware.

Ehrlich published his first collection of mind software in the

Spring 1988 Mindware catalog. It probably is no accident that two

of the most popular programs in that catalog were a modern

version of Eliza for the PC (the first ones only ran on mainframes),

and Mindviewer, an upgrade to Mind Prober. Another popular

program was Calmpute! manufactured by Thought Technology of

Toronto, Canada - a biofeedback program that measured galvanic

skin response. A special mouse measured your GSR and displayed

the results on a computer screen. By discovering what kind of

things you did to make the display graph change, you could learn

to control your levels of stress and relaxation.

The Mindware catalog continued in its print version from 1988

until 1993 when it reached a circulation of a half million catalogs..

Programs became increasingly sophisticated and diverse. Among

the most noteworthy of the new offerings in the catalog were:

* Overcoming Depression -- A program by computer-assisted

therapy expert Professor Thomas Colby, based on his research at

Stanford and UCLA.

* IQ Builder --A program developed by Russian-born

programmer Vladimer Asinovsky which measures 53 components

of human intelligence and trains people in developing these

abilities in incremental levels (Note: Mind Media now publishes this

program!)

* Insight -- a psychometric testing program that was the first to

take advantage of increases in computer graphics. The program

used the Kahler Process Model first developed by Dr. Tabi Kahler

for NASA to provide deep psychological insight. Unfortunately,

the company that developed the program over a four-year period -

Three-Sixty, Inc. of San Jose -- was forced to take the program off

the market when Dr.Kahler's wife, who had won control of the test

in divorce, blocked continued sales.

* Dream Analyzer - a test which allowed people to analyze the

contents of their dreams developed by Dr. James Johnson (Note: Mind

Media publishes this program and it is included in Mind Prober 3.0)

* PC Therapist - a program by Joseph Weintraub which did

Eliza one better, winning the Loebner award by beating the

famous Touring Test, in which a British cybernetics expert

in the 'Fifties suggested a test for machine intelligence
which consisted of the ability to fool people into believing

they were talking to a real human over a teletype devise.

* Idea Generator Plus - a program developed by Roy

Nierenberg, founder of Experience-In-Software

(http://www.experienceware.com). The Program is based on

Gerard Nierenberg's (the founder's father), book The Art of

Creative Thinking and presents an interactive process based on

exercises from the book, for developing new ideas on the user

project of choice.

Mind Software Today

In 1994, Ehrlich moved the Mindware catalog to the World Wide

Web and began to focus on publishing some of his best sellers

from the Mindware catalog as the Mental Edge software series and

creating a web site which has evolved into the Mind Media Life-

Enhancement Network (http://www.mindmedia.com). Ehrlich

plans to develop this site into the central source for products and

information about the mind software technology on the Web.

Ehrlich's Mindware catalog was the first direct mail catalog to

offer CD-ROM players and CD-ROMs to the public by direct mail.

Ehrlich understood that the greater amounts of multimedia

information held by CD-ROMs would contribute to mind software

that was both more effective and that would provide users a richer,

friendlier experience.

On his Mind Media Life-Enhancement Network site, he launched an

electronic version of his print catalog -- Mindware Interactive

Online Catalog (http://www.mindmedia.com/products.html) --,

which lists many of these new CD-ROMs. Mind Media's

Complete Guide to Self-Improvement and Mental Development

on the Web (http://www.mindmedia.com/linkspace/pages/). The

latter a "Yahoo-like" directory and search engine for the entire

scope of self-help, self-improvement and mental development sites

on the Web, features some of the products we mention below at

http://www.mindmedia.com/linkspace/pages/mindsoft.shtml.

About a year ago, David Marshall's Journeyware New Media

published a CD-ROM, Your Mythic Journey. The software

presented a seminar-on-a-disk by best-selling psychology author

Sam Keen. The program used a multimedia authoring system

called Macromind Director, which allows the disk to be used by

both Windows and Macintosh systems.

It works by combining video visits with Sam Keen, (who beams

down like a Startrek officer using the "transporter" into a series of

beautiful graphic environments) with interactive exercises

designed to explore the past, present and future of your personal

mythic journey through life. What makes the program especially

enjoyable is the graphical environments created by David

Marshall's brother, a highly creative computer artist. .

With the introduction of this CD-ROM, mind software had taken a

giant step forward, with the user finding that they can continue to

gain value through exploring their lives. A series of other CD-

ROM titles began to be released including one by John Gray, Ph.D.

based on his best-selling book, Men are from Mars, Women are

from Venus, a relationship seminar-on-a-disk and many others.

In addition to these new CD-ROM based interactive multimedia

presentations, a number of new software programs with increased

features have been released. One program, from BrainTainment

(http://www.brain.com), called ThinkFast, measures and coaches

users on increasing a variety of mental abilities including memory,

cognitive abilities and reflexes. Using a high quality graphical

interface running in the Windows environment, programs like

these and those that follow may become "mind gyms", a term that

Bruce Ehrlich of Mind Media began using around 1990 to describe

the potential of this type of mind software

(http://newciv.org/GIB/BOV/BV-488.HTML)

Another area that has taken great leaps forward since the early

Mindware catalog days is the area of computers and biofeedback.

Biofeedback first became popular in the `Sixties. Biofeedback was

invented by Professor Joe Kamiya, who first discovered that the

brain could actually control processes in the body and brain

previously thought only to be under control of the autonomic

nervous system, which was considered to be completely

unavailable to consciousness. By feeding back signals from

various body and brain processes, people could learn to control

how they felt and thought!

The earliest devices were simple ones that measured GSR or EEG

and gave a simple noise like a tone so that the user could learn to

control these body and brain functions. Because they were rather

boring to use and because they looked at only one modality of the

particular process they monitored, these biofeedback systems

quickly lost their popularity.

However biofeedback clinics continued to operate and help people

with a variety of tasks including stress reduction and control of

migraine headaches and even blood pressure control. With the

invention and increasing sophistication of the PC however, these

tools have made remarkable progress.

A number of biofeedback systems that interact with the personal

computer have been developed. These include such sophisticated

new products as the IBVA system, which includes a biofeedback

system that will read EEG or brainwaves, rather than the more

simple GSR (Galvanic Skin Response) systems which simply

measured the skin's ability to conduct electricity and allows for

comparisons between the brain's left and right hemisphere. The

screen shows a three-dimensional graph while speakers let you

hear the sound of your brain waves rise and fall. There are even a

number of CD-ROM programs that allow you to use the IBVA

system in new and more useful ways.

There are several other computer based biofeedback systems

including the Neuolink developed by NLP expert Robert Dilts, the

Stress Saver Systems biofeedback system with mind games, and

the WaveRider Pro Biofeedback System with WaveWare 2.0

software. As you can see, we have come a long way since the first

Mindware catalog offered Calmpute!.

The Near Future

Bruce Ehrlich of Mind Media has plans for his Mind Media Life

Enhancement Network which give us an idea about where the field

of mind software may be heading in the next few years.

Ehrlich plans to begin broadcasting seminars with popular self-

improvement leaders and self-help writers using streaming audio

and video technology. This technology is already being

successfully used by companies like NetSeminar

(http://www.netseminar.com) to successfully broadcast educational

seminars on a variety of topics. You can actually interact with the

seminar leaders online, making it more than the passive experience

presented by audio or video tapes or reading a self-help book.

Ehrlich is also developing a new kind of CD-ROM seminar that

uses "hybrid" CD-ROM technology. This would allow for

continuous updates of content on CD-ROMS from the Mind Media

web site -- allowing the user for example to get additional sessions

and information from seminar leaders whose CD-ROM they had

purchased.

The use of on-line programs written in Java will make available

on-line pay-per-use versions of popular mind software. This pay-

per-use model is already being done on the BrainTainment Center

Web site at http://www.brain.com. The whole genre of mind

software for creativity, problem solving, psychotherapy etc. will.

be available on-line anytime.

The Far Realms of Computers and the Mind

In 1990, Simon and Shuster published Would the Buddha Wear a

Walkman? by Judith Hooper and Dick Terisi, both editors at Omni

magazine at the time and co-authors of the best selling book, The

Three-Pound Universe.

In the chapter, "Using Your Computer to Expand Your Mind", they

say:

The computer is more than a number crunching word processing,

artificial brain. In the right hands it's also a mind-expanding,

creativity-boosting, even mind-altering tool. We have already

accepted the microcomputer as a machine that can assume some of

our tedious menial chores. But it has a potential as a mind-

enhancing device as well. And the key is the software.

We have divided the field into five categories: smartware (which

makes you smarter, more organized, a better writer, a better

negotiator), psychological software (such as Eliza), stressware

(aimed at reducing anxiety), games/head trips (trips into alternative

realities) and spiritual software (intended to make you deeper).

Thus far we have looked at some of the kinds of software programs

the authors predicted. But as the technology of the compute leaps

forward and our understanding of the mind become increasingly

better, some of these other more far-out mind/computer software

programs will become possible.

Ehrlich, in the above-mentioned book, is written about as "The

Mindware Man: Bruce Ehrlich and Digital Psychology." In this

section, they write:

Ehrlich predicts that such software [mind software] will eventually

transform computer-human interactions. "The computer," he says,"

will become a friend." He foresees a dramatic growth in future

years in what he calls "electronic Buddhas." This is a program

designed to enhance the users spirituality. Another growth area is

"psychoactive software

How can a computer become a wise Buddha or guide? Or become

psychoactive. Here are some of my wild-eyed guesses.

One of the most important theoretical areas in computer science

concerns artificial intelligence. One area of AI is expert systems.

For example, a computer is trained to emulate a medical doctor in

diagnosing a disease. These programs already exist, and have

shown to be superior to human doctors in many cases in

pinpointing illnesses.

Imagine then the computer developing an expert system model of a

Zen master or psychotherapist. Expert systems that go far beyond

Eliza's simple trickery to programs that teach real wisdom.

Now combine this with biofeedback, the technology we have

talked about below. The most recent biofeedback breakthroughs

have involved the recording and training of actual altered states of

consciousness experiences. There actually has been recording

flesh-and-blood Zen Masters as they enter Samadhi, the highest

state of being in the Zen school.

Already, computers are giving us multimedia biofeedback rather

than the primitive tones of three decades ago. Certainly at the

current rate of technological progress, virtual reality will becomes

available as an interface on the home PC. Already there is a

graphical VRML (virtual reality markup language). Soon, goggles

and gloves will supplement screen and mouse.

Consider the power of a virtual reality computerized biofeedback

system. A system augmented by an artificially intelligent computer

coach. Or perhaps a real human guiding a group of people over the

Web. Still another possibility, a group of humans supporting

each other in their exploration consciousness linked up through a

computer network. Shades of virtual group therapy!

As we look to the future of software for enlarging the capacity of

the human mind and consciousness, we see

* The power of computers doubling every two years,

* The creation of a global community"-linking everyone's

 homes by PC through interactive video and the World Wide Web

* New technologies such as biofeedback and virtually-reality

 ready for primetime.

* The rapid and dramatic breakthroughs in our understanding of

 the brain, consciousness and behavior.

Computers and software as an expander of human intellect,

creativity and consciousness has a glorious future that we only

begin to imagine.

+--+--+--+--+--+--+--+--+--+--+--+--+--+--+

Summer Sale! Your Mythic Journey

+--+--+--+--+--+--+--+--+--+--+--+-

Your Mythic Journey, presented in collaboration with JourneyWare

has been described as the first truly adult CD-ROM and the first CD-ROM

that actually simulates a real life seminar experience.

Take a Journey ... into your past, present and future to better

understand your life, and ultimately compose your multimedia

autobiography.

Explore your life story with the author and five real-life seminar

participants. The social interface lets you walk through a forest to

arrive

at a retreat cabin where the seminar is taking place, register for the

seminar, meet Sam Keen and other seminar attendees, and proceed through

various gates down paths into the past, present and future.

Sam Keen appears throughout (in video and audio clips), leading you

through

interactive exercises that provide a deeper understanding of your life

story,

answering questions, and sharing his own stories. When you have completed

this

seminar, you can go into a library and work on your own multimedia

autobiography, enhancing your written story with personal photographs,

illustrations, and voice or music clips.

Your Mythic Journey CD-ROM may be used by up to twelve persons,

making it a valuable tool for families and other groups. It may

be used by one person at a time, allowing users to work at their

own pace. Or, up to four persons can use it in a concurrent session,

providing a real-life seminar experience. order your copy today

and begin exploring your personal myth. For the next 30 days, only

$24.98 -- one half off $49.95 list!

Mind Media Investment Opportunity

Mind Media is in the process of preparing a public offering of stock. If

any of you wish to be informed of investment opportunities, please contact

Bruce Ehrlich at bruce@mindmedia.com.

+--+--+--+--+--+--+--+--+--+--+--+--+--+--+

Mind Media

849 Almar Ave. Suite C-125

Santa Cruz, CA 95060

http://www.mindmedia.com
For more information or to order call 800 818-9445

Catlaog information mailed back by sending any mail to

mindmedia-info@jjplaza.com

+ + +

Thank you for reading and stay tuned for more!

For comments or contributions, send e-mail to (bruce@mindmedia.com)

Copyright 1997, Mind Media,Inc.

-. . .-- ... --- ..-. --- .. .-. . -..
