Chapter 15: Keeping Pace with Innovations

Adopting a Medium

New Communications Media

Printing Press With Movable Type – 1540

Wireless Telegraph – 1896

Elite-Popularization-Specialization (EPS) Cycle
A theory of mass media adoption

Introduced to (or by) elites

Dispersed among the popular masses

Expanded in availability so that content can become specialized
Phase One: Elites

Expensive at first, so the traditional power structures get it first

· Government, military, higher education

· The Internet was in this phase until the 1990s

Federal Communications Commission

· Regulates both national and international communication in the U.S.

Phase Two: Popularization

Medium becomes part of the culture

Grass-roots communication

Informal self-literacy movement

Economic forces – medium is cheap enough for home use

Phase Three: Specialization

Demassification

· Moves away from being a mass medium

· Mass media saturate a given market and then shift perspective to capture niche audiences

· Example: Google Ads – reaching only interested people
The Role of Change Agents in the Diffusion of Innovations

Interpersonal networks sometimes have more to do with the adoption of new ideas than the ideas themselves

· Innovators
2.5%
Adventurous, rich

· Early Adopters
13.5%
Respected, innovative

· Early Majority
34%
Conformist, less wealthy

· Late Majority
34%
Skeptical, cautious

· Laggards
16%
Suspicious, poor

Change agent

· An individual who influences clients’ innovation-decisions in a direction deemed desirable by a change agency
Decentralizing Our World

Decentralizing Government

[image: image1.jpg]v

Centralized Decentralized
communication communication

Figure 15.2 How decentralized systems compare with centralized systems.

Finding Government Information Online

· http://www.state.ca.us/

Gate-Keeping

· Many officials can be located and contacted directly, rather than having to pass through official channels

Bypassing the Traditional Media

· Candidates and officials can publish directly to the people without going through media channels

· Howard Dean campaign used the Web to run a campaign with very little funding

Decentralizing Education

Self-Instruction

· The user can teach himself or herself

Decentralizing the Institution and the Classroom

· Large rise in equipment being used

· Decentralized campus

The Rise of the Virtual University

· Distance Learning

· Courses delivered to students who are not physically on campus

Decentralizing the Children

· Internet access in every school and classroom

[image: image2.jpg]NAS/NIMS COMPSITE (NASDAQ STOCK
of 6-Dec-2005
5000

4000
3000
2000

1000

28|

555"

55

Decentralizing the Economy

The dot com era

The information technology sector

Figure from Yahoo.com; line is approx. 10% annual growth
The Virtual Office

Work anywhere, anytime

Email is commonplace

Intranet

An internal TCP/IP network for employees to access information about a company; not meant for public consumption

Decentralizing the Community

Community discussions can be online

Community networks may provide Web access, and advance local issues

Concept of community changes – communities are not just people physically near one another

“Interest communities”

Decentralizing the Individual

Logical Diversity and Desensitization

· On the Internet, a person can see much information and also a lot of misleading or false data

· This could lead to Sensitization or Desensitization

Social Isolation

· Blessing & Curse

Lifestyle Impacts

· Less time with friends and family

· Less time away from home at actual events

Resources: Keeping Pace with the Internet

Mailing Lists, Discussion Groups, and Online Journals for topics of interest

· Internet Scout Report (http://scout.wisc.edu)

· Slashdot.org

· Digg.com

News Alerts

· Keep current with real-time news: Google, more, alerts

Bookmark Web Sites

Remember favorites

Magazines

· Computer magazines

Books

· Greater depth

Last modified 12-6-05

CNIT 131 – Bowne
Page 3 of 3

