Reflections On “Will” ES_Hall_011017
[bookmark: _GoBack]

Executive Summary

Reflections On “Will” How to Think Critically About “Will” In Complex Environments

Wayne Michael Hall, Ed.D.
Brigadier General
US Army, Retired

10 January 2018

What barest the exit of that hungry wolf,
Volition. It can be that man has evolved
Into asceticism far enough to hold his
Natural tendencies at bay. It could be that
A catalyst has not awakened this day. But
Know well all ye who dwellith here on
This earth, it can be a monster that is held
At bay. Author Unknown
“Will,” is an unpretentious word; yet, it is extraordinarily complicated and difficult to contemplate, let alone to grasp for use in our lives. Often I muse about what happens when one human imposes their ‘will’ on another. What happens if resistance to the imposition occurs? Or, what happens when a friendly decision-maker is on the receiving end of an adversary attempting to impose his “will” via actions? This imposition of one’s “will” suggests a clash and perhaps a form of submission by one foe in a conflict because of the nature of the imposing side’s actions and perceived intent—one’s true “will.” Struggles over “will” usually involve physical and psychological clashes. The gruel of life appears in these clashes, makes its presence known and heavily influences outcomes—I’m speaking of greed, self-interest, fear, retribution, desire, lust, religion, narcissism, and so on.
Human beings have been fighting one another since the first man clubbed another man to take his food and woman. Fights always involve “will;” one side commits an aggressive act against another, the other side defends against the imposition or submits. “Will” has historically inspired mankind’s interest, but only in the sense of platitudes and abstractions or generalities of fear and lack of hope. We must learn to think of “will” as a series of interlocked rings. My forthcoming book about “will” provides these connected rings—its inference being to examine and think deeply about the intertwined, conceptual rings that comprise “will.” Each ring represents one of 14 essential elements of “will.” In the book, I examine each ring one by one, but eventually I synthesize them into a coherent whole.
In this book, I use an allegory to help all of us consider and learn “will’s” intricacies. The allegory is a spin-off from Plato’s Cave discussion in the Republic. Our thinking and discussion occur during a long trek from the dark pit of Plato’s Cave to the light of truth. The trekkers include me, as the mentor, and two people I have helped to escape from the chains in the Cimmerian gloom of Plato’s Cave. Before we depart, we declare our resolve to master this abstract subject of “will,” as we traipse up the trail. So, we have an intellectual task, as we ascend a steep and obstacle-strewn path, ever so foreboding, dark, and narrow. The two travelers I guide include one Über-thinker[footnoteRef:1] and one thought pilgrim,[footnoteRef:2] escapees from Plato’s Cave. Of course, my intrepid readers accompany our group too. [1: Über-thinker – literally, a great, or better-than-anybody type of thinker. This kind of thinker transcends all other thinkers and is trained and educated to engage in mental combat and to win against any foe, in any domain, at any level of conflict, day or night. This thinker is older and more experienced than a thought pilgrim.] [2: Thought pilgrim – a person preparing themselves for ‘deep thinking’ engagements by traveling to their personal ‘high country,’ which is conducive to their brand of deep thinking. Younger than the Über-thinker, the thought pilgrim is an intellectual apprentice, perhaps a journeyman.]

Learning about “will,” as I think about it now, has been long over-looked. I do not know why it has been neglected, but its absence from discussions about conflict prove obvious and troubling. Somebody should have taken on this task long ago; however, to the best of my knowledge, nobody has ventured where I have gone, so it goes. Thus, I plowed new fields, as it were, and during this challenging mental effort, I found a large and important stone—it is crusty from neither seeing the light of day nor feeling the winds of time. I see, feel, smell it, and hear my inner voice whisper—this stone is important, within it I can find the book of knowledge about “will.” The stone of knowledge, buried so long, is the nub of the great and powerful phenomenon of “will.” As such, with this book, I explore “will’s” nature and its many meanings and implications. I examine and expand this oh-so-important but oh-so-neglected concept. My exhortation is not to say people don’t use the word, and I certainly admit great leaders have done and do some of which I speak because they have an innate, intuitive sensing about “will.” But, there must be more to “will” than just an innate sensing. All of us ordinary people need to take the time and expend the mental effort[footnoteRef:3] to think deeply and critically about this marvel. In this book, I present a detailed method for thinking successfully about “will.” With this methodology, one has the potential to codify “will’s” intellectual, historical, philosophical, and conceptual underpinnings and attain deep understanding, indeed comprehension of this influential specter at the center of all conflict. In my view, when one writes the supporting doctrines, organizations, technology, equipment, software, and experiments, they will have the necessary deep thinking about “will.” The book imbues seekers of knowledge with comprehension of how “will” has ‘lived’ in the minds of people, and how it has influenced lives, and caused conflicts throughout the ages. But I have to properly introduce this, a different and detailed new look at an old phenomenon, to provide a framework among frameworks people need to plow this new and untouched field of fertile soil. [3: My definition of ‘deep think,’ an important concept in my book, Intelligence Analysis How to Think in Complex Environments, Praeger Security International, 2009.]

To help us think, I provide my travelers and my readers with a variety of models. Models help us learn ‘how to think’ not only about “will” but also about the adversaries upon whom they might plan to impose their “will.” Of course, I also discuss a perspective differing from conventional wisdom to dissect and explain operational contexts surrounding conflict. I provide my readers with the wherewithal to learn ‘how to think’ about operational contexts in which conflicts involving bouts of “will” occur. As one model, I use duality from Clausewitz’s book On War. Duality requires that we consider our adversaries, neutrals, and commercial firms as either adversaries or influential onlookers in mental combat over “will.”
As I started writing this compendium, a clarion call sounded ever so clearly in my mind. With a start, I realized—it is “will” mankind has fought about and over from the beginning of time. Struggles over “will” connect with the past. Such “will” induced struggles dominate conflict today. And, “will’s” tentacles stretch forth and connect with future conflict. Even as mankind may try, he can’t keep the ravenous wolf of volition at bay. So, to whom do we turn to help people learn ‘how to think’ about “will?” As a given and at the start of this endeavor, readers learning ‘how to think’ about “will” must diligently strive to understand “will’s” intricacies. As one starts to think about this subject, deep thinking appears and demands attention, and proves imperative. I had to borrow from history some of the ideas and actions of great thinkers, habitually difficult to read and understand, whose deeds led me to interpret their actions even when they did not explicitly write their thoughts about “will” like I write in this book. They certainly imposed or denied “will,” in their times via action and ‘wrestled with the wolf of volition’s sharp claws and maw.’ Unfortunately, I could not directly talk with them to inquire what were they thinking about “will” as they planned and enacted “will” upon their foes. So, I approached thinking and communicating “will’s” intricacies with my readers via often surmising what people long since dead thought about this phenomenon. My research did yield some insights. As one, I found great thinkers and captains to only speak or write obliquely about this phenomenon— “will”—in either depth or manner of my approach, but all the same, coursing down the same rivers of time. I do assure you—knowledge and comprehension of “will” come to our consciousness as a lantern I carry as we enter a room without light, full of cobwebs, emitting a musty smell, and feeling the rush of air as the door slams shut behind us. Our apprehension grows. Yet, in the pursuit of learning about “will’s” secrets, we step forth not without trepidation to learn how to think about “will’s” secrets and to do battle with the wolf of volition.
“Will’s” equation is simple—one person wants something another possesses. He exerts his “will” and imposes it through action to satisfy this “will.” The recipient of this violence has a choice—resist or comply. The recipient though, could wait for his competitor’s act of imposition to entangle, then justify his own desire to strike. Thus, a secondary imposition struggle over “will” becomes possible, put forth by the recipient of the original aggression, e.g., Stalin’s aim, goals, objectives, and strategies in WWII offer a peek behind the curtain of a huge and dangerous drama as Russia absorbed and recoiled to the initial blows of “will” coming from Hitler’s Germany on June 22, 1941, and then acting out his “will” as he strengthened and the Germans weakened, not unlike Napoleon’s disastrous adventure into Russia from June-December of 1812. My first model is:
[image:]
Figure 1. The Concept’s Foundational Nub—Struggle Over "Will"
I sense the presence of a draft carrying whispering in this dreaded cave from which we ascend; the draft thus brings forth in its ever so quiet but fetid breath, the soft voices of people asking, “Who should read this book?” I answer, “All people who either now or could be involved in conflict—that is conflict of any type—should not only read, but study this book.” I say again—conflict is always about “will.” But conflict doesn’t have to be one army against another army. It could be friendly conflict, as in football or basketball games. Or, of course, clashes of “will,” as I primarily present in this book could prove hostile. Even in the commercial sphere of interest, I note hostile clashes over “will,” which could involve two opposing people or groups of people trying to perform a hostile take-over of another company, or a country trying to abscond with another country’s source of wealth, or even a warm-water port. So, a wide range of people in a multitude of jobs and positions in life should read this book—here you see a smattering; more appear in the book!
1. Corporate strategists and security people
2. Business leaders
3. Law enforcement
4. Corporate security people
5. Decision- and policy-makers—commercial and government
6. Military leaders and strategists
7. Homeland Security people
8. Conflict scholars
9. Military War College, Command and Staff attendees and instructors
Six premises frame this book’s foremost thoughts. Learn the intricacies of this phenomenon of “will” coming forth in this book and put this knowledge into practice. Otherwise, prepare to lose the mental combat in wars of wits.
1. Decision makers must grasp “will’s” intricacies, and then use these insights to win.
2. The importance of “will” is self-evident—in it one finds the central idea of conflict.
3. “Will” is difficult to master; put into use; or to think about and doeth require different thinking, identified in this book, the book of “will.”
4. To win, one must understand/employ “will’s” thought model: 1) life-force, 2) purpose, 3) capabilities, 4) strength of motive, 5) advantage, 6) disadvantage, 7) determination, 8) perseverance, 9) passion, 10) sacrifice, 11) imposition, 12) action, 13) assessment, and 14) adaptation.
5. Duality and Ride the Wild Pendulum—working within nonlinear contexts, one finds co-evolution, adaptation, strong desires to win, and extensive wargaming about the adversary’s wargaming attest to success.
6. Players in this act upon the stage of conflict recognize importance and pervasiveness of connectedness—in order to comprehend “will’s” impositions.
Cautious but inquisitive, apparitions appear in and out, to and fro, and wander about in the dark of Plato’s Cave; they grasp my legs and ask, “What techniques did you use to help learners to work their way through the heavy brush and numerous obstacles along the trail to the light above that is truth and knowledge in trying to understand and comprehend something this difficult?” I answer, “I used ten approaches.
1. Allegory.
2. Thought travelers.
3. Excursions into my inner sanctum.
4. High country.
5. Thought models.
6. Graphics.
7. Fragments spun into wholes.
8. Poetry.
9. Thoughts in quotes.
10. Digressions, side bars, and Chautauquas.”
Competition for supremacy or advantage is natural and a part of life. Nonetheless, such competitions can be sinister and cause the deaths of innocents; I speak of a sad but recurring valley of tears in all human life. People compete for supremacy or advantage over a wide variety of things and situations such as position, presence, action, appearance, dominance, influence, power, wealth, positions, promotions, bonuses, land, resources, and so on. Thus, it is now and here you find the definition of “will” I developed this definition for this book about “will:”
The appearance of one’s desire, volition, life-force—empowered by potency of resolve and willingness to sacrifice, that when yoked with strength of motive and appropriate capabilities, provides action sufficient to accomplish or satisfy an aim, goal, objective, strategy and thereby impose one’s desires over a resisting entity and gaining their acquiescence.
Next, I present some my book’s main ideas—they follow as words with bold font. Duality is an important concept for the book. It is a mindset. As such, my Über-thinker and thought pilgrim know they must occasionally ‘ride the wild pendulum’ of duality[footnoteRef:4] to consider the adversary’s mind, mental prowess, points of view, empathy, and thoughts about advantages and disadvantages, and, of course, “will” in any contested operational context. The consideration our thinker makes is relative between friend and foe. All of the pieces of my adversary’s actions matter, as it were, and connect. It is Deep think[footnoteRef:5] that provides our Über-thinker and thought pilgrim insights into human nature and motivation—thus impositions of “will.” Our Über-thinker’s and thought pilgrim’s minds sadly recognize a truism—purely altruistic quests prove rare. Instead, they find, at the core of most human actions and impositions of “will,” the ugly Hydra of self-interest, fully or partially masked, and thereby not always obvious. But within this Hydra there exists, a presence, a lingering evil, with a voracious appetite to influence outcomes with one sole reason—self-interest, whether in matters trivia, or of life, or death. I tell my acolytes this, as sad as it is true—always consider self-interest as “will’s” nub because it is the opponent’s self-interest to which the resister must appeal or affect and thus they do. Interestingly, within the ‘serpentine timbers of mankind,’ overly aggressive people surface all the time; they do anything to impose their “will” on other people. The underlying motives for actions often involve, when exposed to the light of day, self-aggrandizement, narcissism, self-interest, greed, hatred, prejudice, racism, and on and on. Self-interest guides all humankinds’ thoughts and actions. It’s the nub of the fight over clashing “wills.” [4: Duality – the state of being in which one thinks in two connected opposites, in motion all the time, and emitting noise and energy as one side interacts with the other. Duality, while difficult to understand and to remember, considers two parts – friendly and adversary (and could increase the numbers in complicated contexts and conditions).] [5: Deep think – taking the time and expending the mental effort to think about a subject or problem deeply and critically.]

Why does man use his “will” to seek and hold power? Why does man want to keep power once he grasps and cuts his hands as he holds on to power’s razor-sharp edges? The strong desire to be recognized, to leave something behind, to be remembered—all burn brightly in human beings, but more brightly in some people than others. Often, life-force appears and influences, indeed guides, “will’s” birth, maturation, and, purpose. Of course, life-force remains impotent without resolve; therefore, resolve appears in our minds to be important in gaining power of life-force. In this realization, we connect with people who lived in antiquity almost as though there was no passage in time. We ‘entangle’ with those who have come before us. We entangle with those coming after us. With the bonding, we find a commonality with all ages—the struggle for dominance in “will;” it stretches into infinity.
As we travel through the thoughts in this book, you find a dominant and important thought model. It is the 14 essential elements of “will” model I developed to help people understand and turn theory into practice via the ideas in this book. Some of these elements prove to be interchangeable in their order, but not in meaning.[footnoteRef:6] Also, they relate with one another and to all elements. Sometimes not all elements come into play; at other times and in other situations, all come into the conflict. So, this is my model of “will’s” essential elements. [6: Condition of stability – life-force, purpose, imposition, action, assessment, and adaptation; condition of flux – capabilities, strength of motive, perseverance, determination, disadvantage, advantage, passion, sacrifice.]

[image:]
Figure 2. Model for Contemplating “Will”
Anybody working with “will” must seriously ruminate about a few or all of these 18 considerations of “will” coming next. Understandably, people have trouble remembering even a few of the considerations. So, I put them into a graphic. Please realize, this list is not all-inclusive. I’m always adding aspects and ideas to the list almost as we speak, and I hope you, my readers do the same. I discuss each as chapters in my book Reflections On “Will.”
[image:]
Figure 3. Considerations of “Will”
Remember, the considerations you see in this graphic; I found their selective and applicative use to be vital for winning in any kind of struggle in which one side or the other or both sides attempt to impose their ‘will’ on one another sequentially or at the same time in a true clash of “wills.” To do this deed, the deep thinking adversary understands and works a similar approach to impose their “will” on you. Thus, as you wargame your quest to understand an adversary leader’s “will,” specifically to anticipate and deny his intrusions upon the friendly leader’s “will,” you wargame as he would wargame and pick considerations most pertinent to the problem set at hand. This focus on wargaming about the adversary’s wargaming is indeed new and requires not only thought, but also automation, artificial intelligence, synthetic terrain, and organizational support to our Über-thinker and thought pilgrim to optimize their mental performance.
The book will grab your attention as it posits as follows—to impose one’s “will” successfully on a resisting opponent, one must create a union of moral and physical force. Moral force, as abstract as it may be, and emotional force, both prove essential for infusing energy into “will’s” innards: purpose, capabilities, strength of motive, determination, perseverance, passion, and commitment to sacrifice. Holistic thinking, enabled and enhanced by synthesis, provides an indispensable and irrefutable advantage over any foe—this book helps readers learn about holism and its immense potential. Since the physical and the nonphysical aspects of conflict entangle with one another, you must account for and take advantage of this entanglement. From entanglement and connectedness and discerning strengths and decay as I discuss in the book, you will discover in history adversaries possessed with incredible energies, which infuse physical activities with immense power and, and many times with arming people with an amazing fear of disdain for alternatives to the solution they desire.
The high country[footnoteRef:7] —is where our Über-thinker and thought pilgrim think about the power one finds in willingness to sacrifice to accomplish a high-value objective or the strength of motive to endure suffering necessary to prevail in a struggle. It is where my acolytes ponder mysteries, and discover the purpose of “will” and the basis of one’s strength of motive. Thought leadership, as another theme in the book—directly bonds with “will.” It is vital for thought leaders to mentor their subordinates to learn and understand synthesis, again the key to unlocking the door to the secrets of “will.” [7: Robert Pirsig, Zen and the Art of Motorcycle Maintenance. (New York: Bantam Books, 1974), 113.
]

I introduce my readers with another implication intruding into my mind—the phenomenon of “will” decay. With cognizance, one could thereby cause decay to appear or disappear, or spread horizontally or vertically. Well, I ask of myself, what is it that decays in battles of “wills?” It strikes my mind to look at each of the 14 elements in my thought model of “will.” All of them prove vulnerable to assault! But to understand decay to the depth I desire, I also have to understand strengths (it is strength that must appear in our mind’s eye before you can induce decay to be near) relative to “will.” These strengths can include:
1. Resolve.
2. Motive.
3. Perseverance.
4. Determination.
5. Passion.
6. Sacrifice.
7. Morality.
8. Ideology.
9. Position.
10. Ego.
11. Beliefs.
12. Values.
Decay can appear with disuse. It comes with the fragility of strength in question, as in ‘strength of motive,’ strength of passion, strength of a readiness to sacrifice, or even the clarity and strength involved with purpose. One, or any of possible combinations, or all of the elements of “will” can be vulnerable to decaying on their own, but even more so, with an adversary’s actions forceful and aimed intervention designed specifically to induce decay. Affecting “will” decay via its strengths could be a strategy or a tactic.
Connectedness is an exhilarating theme repeatedly surfacing throughout the book and knitting its front with the back of the aforementioned. Consider the Internet and social media. These entangled phenomena promote connectedness for all sides in any kind of strife. The presence and influence of social media relative to struggles of “will” is important. Movement, probabilities, and potentialities exist in ‘shards’ of data extant and moving as mass media moves its data. They move divided and influence when uniting or united. I have pondered and concluded this nascent thought: connectedness does not exist in isolation, but instead applies to and connects people from all sides in a conflict involving a clashing of “wills.” The sides in any kind of conflict must account for the connectedness to appear and influence outcomes of clashes over “will.” One’s goals in such endeavors could include—gaining superiority in creating narratives, defining truths, defining facts, presenting evidence, shaping interpretations of data, shaping expectations, influencing perceptions and perform all this before the adversary so acts. To understand and exploit the concept of connectedness requires the highest condition of holism and synthesis.
Early in the book I discuss a certain presence of different kinds of “will.” So, as a next step in this summary, please stand on this escalator as it moves up “will’s” slope of aggression. Of interest, you notice a variation among people and how each dismounts the slope of “will” where they fit.
[image:]
Figure 4. Glide Slope to Aggressive Imposition of “Will.”
At the low end of the model, people prove passive; therefore, benign, letting life come and go and not being assertive with their “will” outside of the “will” to live. At the far end of this depiction, one finds Hitler, Stalin, Genghis Khan, and Napoleon. Power drives people like this; they have an insatiable desire to acquire more and more power with the power they gain.
Now, let us consider vertical domain silos and horizontal levels of conflict troughs. This book explains these two schemata as yet another example of the connectedness one can find everywhere. Understanding this theory influences successful instigation of “will” on other people or organizations, or defending oneself. Please realize—one competes in clashes of “will” during mental combat within and via actions in the cells coming from the intersection of vertical domain silos and horizontal levels of conflict troughs. Where the vertical domain silos intersect with the horizontal levels of war troughs, you find 28 cells. In these cells you find sometimes entire centers of gravity, but more likely one finds vestiges of pressure points, decisive points, and centers of gravity appearing disparate, but quite related indeed.
[image:]
Figure 5. The Cutting Board—Vertical Silos and Horizontal Troughs
This graphic represents occurring battles of “will” and just how remarkable it is to see and imagine the connectedness. It organizes what seems to be beyond organizing. It shows connectedness of like and dissimilar things. As your gaze homes in on the graphic, you immediately see four horizontal levels of conflict troughs: Trough I—Grand Strategic (Policy), Trough II—Strategic (Military), Trough III—Operational, and Trough IV—Tactical. You also see the Vertical Domain Silos of seven domains of conflict—air, ground, sea, space, cyberspace, information, and cognition (I added the last two domains). The graphic shows that an event at the low end of one vertical domain trough (Ground) in Trough IV can zig zag diagonally toward the upper right to affect the highest level of grand strategy (policy), Trough I. The graphic helps the willing think holistically, as all parts of this whole connect and function as a whole. But, our comprehension of “will” tells our minds—when one part weakens, other connected parts can weaken too. The graphic warns one to be alert and to track happenings at say a particular low-level, as they can present vulnerabilities through which to strike other Troughs and other Vertical Silos of conflict through direct or indirect approaches.
Context equals epicenter in contests of “will.” Context’s bubble surrounds conflict and sends inputs via data to adversaries about changes in this context. Context has two systems—linear and nonlinear. It is nonlinear systems that cause turbulence, change, the rule of chance, and improbability of exact prediction. The book explains how nonlinear operational contexts affect all sides in a conflict. Because of the requirement to adapt faster than an adversary, co-evolution becomes imperative for all competitors. Interestingly, either side or both sides can influence their adversary’s or competitor’s thinking, reasoning, rationale, and/or decision making via manipulating or creating false data inputs into the CAS’s (adversary’s) models for action and rules that drive the action. Affecting an adversary’s co-evolution capability anywhere along this generalized continuum—decide, act, assess, evaluate, learn, adapt—can interfere with any adversary’s ability to cope and change with not only their competitor, but also with a turbulent operational context. In this book, you find four kinds of context. Please recall though—all of the pieces matter: 1) personal, 2) micro, 3) macro small, and 4) macro large.
Learning about “will” must become a passion for our best thinking people. We entrust our fate to them. These deep thinking people have promise for filling an existing void—a jagged tear in the fabric of time and conflict—yet each of us need a system of thought, which enables us to think about actions related to winning in clashes over “will.” The book provides this system of thought.
As we prepare to part, I take my leave with a bold stand. That is—may you carefully study the thoughts in this book, learn “will’s” intricacies, and turn the thoughts and understanding into successful and meaningful action. Use the ideas in this book as a starting point for your subsequent journeys into a raw reality of conflict—past, present, and future. Tread warily though; each and every day, you shall stare into the angry eyes and open maw of this hungry and fearful wolf of volition. Forces of volition lurk everywhere, at all levels of conflict, in all domain silos; they constantly break their tethers in their keeps, and they rarely remain at bay. My counsel to you—do not fear this wolf, but learn his nature and his habits. People in the business of “will” conjoin with the business of conflict. They do, after all, while attempting to impose their “will” or resist such an imposition. As such, they know a voracious beast is on the loose, and comes henceforth to unleash its “will.” Stop him in his tracks—you now possess the intellectual wherewithal to engage him and win.
5

1
Proprietary Information and Private Property.
Property of Wayne Michael Hall. All Rights Reserved.
Copyright 2017, Wayne Michael Hall

image4.emf
18 Considerations of ‘Will’

Life-force

Purpose
Capabilities
Strength of Motive
Passion
Perseverance
Determination

Advantages and Disadvantages

o el e L

Sacrifice

. That Which Truly Matters

= =
_— O

. Trinity and Centers of Gravity (COG), Incentives and
Inducements

12. Value of Objectives

13. Constraints

14.
15.
16.
117
18.

Pressure Points, Decisive Points, Centers of Gravity
Kinds of ‘Will’

Fear of Alternatives

Pressures

Affecting Complex Adaptive Systems (CAS)
Adaptation Cycles

4/10/17

Proprietary Information and Private Property.

Property of Wayne Michael Hall. All Rights Reserved.

Copyright 2017, Wayne Michael Hall

18 Considerations of ‘Will’

1. Life-force

2. Purpose

3. Capabilities

4. Strength of Motive

5. Passion

6. Perseverance

7. Determination

8. Advantages and Disadvantages

9. Sacrifice

10.That Which Truly Matters

11.Trinity and Centers of Gravity (COG), Incentives and

Inducements

12.Value of Objectives

13.Constraints

14.Pressure Points, Decisive Points, Centers of Gravity

15.Kinds of ‘Will’

16.Fear of Alternatives

17.Pressures

18.Affecting Complex Adaptive Systems (CAS)

Adaptation Cycles

4/10/17

Proprietary	Information	and	Private	Property.

Property	of	Wayne	Michael	Hall.		All	Rights	Reserved.

Copyright	2017,	Wayne	Michael	Hall

image5.emf
High

Aggressive

~—
(P
()
=¥
=
!
—
)
05
=
P
~
(=)
=5

Proprietary Information and Private Property.

I OW Property of Wayne Michael Hall . All Rights Reserved .
Copyright 2007, Wayne Michael Hall

Potential Danger High

Low

Passive

Normal

Hyper

Aggressive

Normal

Aggressive

Life

Force

P

o

t

e

n

t

i

a

l

I

m

p

a

c

t

Potential Danger

Low

Low

High

High

Proprietary	Information	and	Private	Property.

Property	of	Wayne	Michael	Hall.		All	Rights	Reserved.

Copyright	2007,	Wayne	Michael	Hall

image6.emf
Horizontal Levels of Conflict Troughs

Vertical Domain Silos of Conflict

Air Ground Sea Space Cyber Information Cognition
Grand Trough
Strategic = MW el § hf?\ RN * -
(Policg) // S L, Y. 1
Y Y ARRL LT > N ‘t“1 d
N\ ‘0"

Strategic iﬁ?
(Military)

; e ; Trough
\ “‘ /0—] .
I A‘ ‘0i II
/ AN {iﬁ? :

A

I
I
I
I
I
I
I
I
I
I

. o* N

Operational S {/i% Trough

N30 B 11

>/ ' // ““ ‘‘‘‘‘‘
.
A R DA
L | o
| ’ : I “"‘ ‘‘‘‘‘
A f°

Tactical % : "* Trough

* v

Vertical Domain Silos and Levels of Conflict Troughs

Strategic

(Military)

Tactical

Operational

Grand

Strategic

(Policy)

Air

Ground Sea

Space

Cyber

Information

Cognition

Vertical Domain Silos of Conflict

Vertical Domain Silos and Levels of Conflict Troughs

H

o

r

i

z

o

n

t

a

l

L

e

v

e

l

s

o

f

C

o

n

f

l

i

c

t

T

r

o

u

g

h

s

Trough

I

Trough

II

Trough

III

Trough

IV

image2.emf
“Will”—A Rudimentary View

Desire

Desire
Volition Volition
Life-force Life-force

Resolve

Resolve

Side 1 Clash Side 2

Imposition of Will |
O

TPWills”

Counter-imposition of Will

Proprietary Information and Private Property.
Property of Wayne Michael Hall. All Rights Reserved.
Copyright 2017, Wayne Michael Hall

Proprietary	Information	and	Private	Property.

Property	of	Wayne	Michael	Hall.		All	Rights	Reserved.

Copyright	2017,	Wayne	Michael	Hall

“Will”—A Rudimentary View

A

C

T

I

O

N

A

C

T

I

O

N

Imposition of Will

Counter-imposition of Will

Desire

Volition

Life-force

Resolve

Desire

Volition

Life-force

Resolve

Clash

of

”Wills”

Side 1

Side 2

image3.emf
-

¥ Purpose

Feedback to Enable Heuristics
—

T T T T T T T T T e e e e e e e e rope

IIIIIIIIII

—_———————

Purpose

Imposition

Action

Operational	Context

Operational	Context

D

a

t

a

Proprietary	Information	and	Private	Property.

Property	of	Wayne	Michael	Hall.		All	Rights	Reserved.

Copyright	2007,	Wayne	Michael	Hall

14	Step	‘Will’	Thought	Model

Feedback	to	Enable	Heuristics

