


The Triple Revolution

How the Technical and the Social Are Leading to Networked Individualism


Barry Wellman, FRSC

NetLab Director & S.D. Clark Chair
Department of Sociology
University of Toronto
wellman@chass.utoronto.ca
www.chass.utoronto.ca/~wellman


Main Reading Room: New York Public Library
Candida Hofer, *Libraries* <http://growinupfax.wordpress.com/2010/07/28/libraries/>


FIGURE 4.11 IBM 026 Keypunch (Courtesy IBM).

1965: Harvard Dept of Social Relations

*There Comes a Time in
Every Person's Life
When S/He Stops Looking For
Significance Tests
And Starts Looking For
Significance !!*

This is a Breadth Talk – And Not a Depth Talk
On the Interplay of Technology, Society & Documents

The Triple Revolution

The Turn from Groups to
Social Networks

The Proliferation &
Differentiation of the
Personalized Internet

The *Personal Mobile*
Always-Accessibility

Networked
Individualism


NETWORKED

THE NEW
SOCIAL
OPERATING
SYSTEM

LEE RAINIE AND BARRY WELLMAN

MIT Press

Spring 2012

<http://www.amazon.ca/Networked-New-Social-Operating-System/dp/0262017199>

Networked: The New Social Operating System

Lee Rainie & Barry Wellman, MIT Press, Spring 2012

Part I: The Triple Revolution

The Social Network Revolution

The Internet Revolution

The Mobile Revolution

Part II: The Triple Revolution in Practice

Networked Relationships

Networked Families

Networked Work


Networked Creators

Networked Information

Part III: What Is – What Will Be

Thriving with Networked Individualism

The Future of the Triple Revolution


My coauthor Lee Rainie

Summary

- Old institutions and methods still work well
- New expectations: personalization, rapidity, availability, deliverability
- There are new pathways to your audience – and they have new pathways to you
- Attention & interaction is fickle & allocated many ways
- Any time, anywhere access means it's a 24/7 world for advocates in which to “prepare for their closeups”

The Triple Revolution -- Outline

- Three Phenomena Interwined
- 1. Turn Away from Groups:
 - More Multiplicity, Partial Attention, Less Boundaries
- 2. Internet: Personalization, Weakened Distance
- 3. Mobile-ization: Info & Communication
 - Accessible To You
 - Available To Others


Three revolutions
have created this
new world

Revolution 1

The Turn from Bounded Groups:
Place-Based, Densely-Knit Solidarities

To Social Networks:
More Far-Flung, Sparsely-Knit, Multiple & Partial

Groups: Door to Door


Socially & Physically Bounded
Physically Contiguous
What Libraries Originally Served
Where Archives Got Their Material

Traditional Small Groups: *Door-to-Door*

- Old workgroups/ communities based on
 - proximity and kinship
- *Pre-industrial villages, wandering bands*
- All observe and interact with all
- Deal with only one group
- Knowledge comes only from within the group – and stays within the group
- Libraries often a key building – walk-in trade
- Archives tend to be local

Tuscan Village


Lower East Side, NYC, c 1900


http://brandavenue.typepad.com/brand_avenue/2007/03/index.html

Family Togetherness in the 1950s:

Fun with Dick and Jane primer


Father Helps the Family

Mother said, "Oh, Father!
Will you do something for me?
Will you please help me?"

"I will see," said Father.
"I will see."


Jane said, "Look, Father.
Will you please help me?
You work for Mother.
Can you work for me, too?"

"I will see," said Father.

Recurrent Claims That Things Are Always Falling Apart


- From urbanization, bureaucratization, industrialization, capitalism/socialism & technological change – to the internet and mobile
- Thomas Jefferson "*The mobs of great cities add just so much to the support of pure government, as sores do to the strength of the human body*" (1784, p. 86).
- Ferdinand Tönnies (*Gemeinschaft und Gesellschaft*, 1887) thru Robert Putnam (*Bowling Alone*, 2000) to Sherry Turkle (*Alone Together*, 2010)

GloCalization: *Place to Place*

Phones, Networked PCs, Airplanes, Expressways, RR, Transit

- Home, office important contexts
 - *Not intervening space*
- Ramified & sparsely knit: not local solidarities
 - Not neighborhood-based
 - Not densely-knit
 - Less of a group feeling
- Domestication of socializing
- Partial membership in multiple communities
 - Often based on shared interest
- Connectivity beyond neighborhood, work site
- Household to household / work group to work group

GloCalization: Place-to-Place


**Partial membership in
Multiple groups
Different ties & clusters
provide Specialized social
capital
Local & long-distance**

Place-to-Place Connectivity

Elvis & Entourage Boarding


Highway 401, Toronto


http://www.elvis.com.au/presley/pictures/lisa_marie_convair_880_jet_inside.html

http://www.google.ca/imgres?q=traffic+toronto+401&num=10&hl=en&client=firefox-a&rls=org.mozilla:en-US:official&biw=1600&bih=818&tbn=isch&tbnid=i6EbXQhzzKhVJM:&imgrefurl=http://www.visualphotos.com/image/2x2547524/highway_traffic_in_rain_highway_401_toronto&docid=POME64SGOT0EvM&imgurl=http://www.visualphotos.com/photo/2x2547524/highway_traffic_in_highway_401_toronto_600-00076030.jpg&w=550&h=387&ei=vWtTrDSMsPL0QHHpcm4Dw&zoom=1

Personal Network: Close Ties


*Scholars Have Shown Repeatedly
That People Have Sizeable Sets of
Close and Not-So-Close Ties*


*Yet the Claim Keeps Getting Made
That Community is Shrinking
And Things are Falling Apart
e.g., Robert Putnam, 2000*


Person To Person: *Networked Individualism*

Mobile Phones, Portable Computing, Easy Travel

- Little awareness of context
- Individual, not household or work group
- Personalized networking
- Tailored media interactions
- Private concerns replace public civility
- Move from small towns to cities, suburbs
 - Less face to face surveillance
 - More electronic coveillance (Facebook)
 - More electronic surveillance (government, Facebook Google)
- Online interactions linked with offline


Networked Individualism: Person-to-Person


*Structural Changes
Linked as Individuals
Less Groupiness
More Agency
Less Place Bound
More Achieved, Less Ascribed
Things Come to You*


People Function More as Networked Individuals

- .. and less as group members
- Social ties and events organized around the **individual** rather than a **social unit** such as a family, neighborhood, or organization
- The **person has become the individual** unit of social connectivity; and not the place,
 - be it household or workplace
- **Agency:** Each person operates own network
- Cell phones and internet allow **person-to-person** contact to supplant place-to-place communication.
- *The social network revolution has provided the opportunities – and stresses – for people to reach beyond the world of tight groups*²⁶

Widespread Connectivity

- Automobile and airplane trips have made travel wider-ranging and broadly affordable
→ Dispersed social networks
- Inter-National peace
→ Widespread travel & migration

Percentage of U.S. Households By Number of Vehicles


60% of Households Have 2+ Cars

Passenger Miles Up 60%: 900 Billion (1970) → 1.5 Trillion (2007)


Average miles driven rose 20%: 10K → 12K miles

Per-Capita Airline Boardings in U.S.


Deregulation → Lower prices
Very few crashes
Flights to more airports

Globalized Fruit


Fiesta Farms Supermarket, Toronto 2010

Fig. 2.7

U.S. Imports and Exports

PERCENTAGE OF GDP


Source: Wolfram Alpha

Society based more on individual connectivity than on ethnic, religious & sexual memberships

- 14.5% of US marriages are interracial
 - Few worry about inter-ethnic:
 - Protestant-Catholic-Jewish boundaries no longer immutable

Contrast: Will Herberg, *Protestant-Catholic Jew* (1955)
& didn't even think about interracial, same-sex

Changing Interracial Marriage Norms


1967 Shocker


2010 Commercial Dating Ad

A screenshot of the eHarmony website. The top of the page features the eHarmony logo and a navigation bar with links: "HOW eHARMONY WORKS", "TAKE OUR TOUR", and "LOGIN". On the right, there is a small image of a book titled "Get Dr. Neil Clark Warren's latest book (FREE eBook)". Below the navigation bar, the main content area is divided into two sections. On the left, there is a text block that reads: "when you're ready to find the love of your life." followed by a paragraph: "See why eHarmony.com is the fastest growing relationship site on the web. Take the eHarmony Personality Profile and get instant, objective feedback on yourself and how you relate to others. The eHarmony Personality Profile begins the exciting journey toward finding your true love." Below this text is a green "GO" button and the text "FREE Personality Profile". On the right, there is a photograph of a smiling couple, Todd and Dawn, with the text "Todd and Dawn Married Sept. 19, 2004" and a link "See more eHarmony success stories". At the bottom of the page, there is a login section with fields for "USERNAME" and "PASSWORD", a "Sign In" button, and a link "Forgot your password?". The footer contains a list of links: "Home", "About", "Advice", "Press", "Blackboard", "Privacy", "Affiliate", "eHarmony", "Gift Subscriptions", "FAQ", and "Contact Us".

**Percentage of Adult Americans Aged 18+
Who Would Not Favor
A Law Against Racial Intermarriage**


Shift away from Institutionalized Religion To Do-It-Yourself or No Religion

- **Switch away from *institutionalized* religion** (US data):
 - Catholicism (-8% net change)
 - Baptist (-4%)
 - Methodist (-2%)
 - Non-denominational Christianity (+3%)
 - Unaffiliated (+9%).
- + Rise of Islam, Hinduism, Buddhism & Confucianism in North America & Western Europe

Interfaith: Ex-President Clinton's Daughter Chelsea Marries Kepi-Wearing Marc Mezvinsky

Jewish
Kepi


July 31, 2010

Revolution 2: The Internet


- Far-Flung
- High Bandwidth: More Bits/Second
- And Cheaper Equipment →
 - From Text to Graphics, Pix, Video & Music
 - Until recently, Desk Bound
- Enhanced the Turn to Networks
 - Didn't Cause It
- And above all, *Personal – not Group-y*

Number of Personal Computers in U.S. and Canada (1981-2006)


Internet Opened to Public


Home Broadband Adoption, 2000-2010


Source: Pew Internet & American Life Project surveys 2000-2010. Based on all American adults 18 and older.

Icaran "Cyber-Angel"
Wired magazine cover
December 1999

Empowered
Individual


Ryan Lackay ran an isolated data haven in a WWII anti-aircraft platform in the English Channel: the “Principality of Sealand”. His hacker name is “octal”.


From Almost Real, Ann Shin, 2004, National Film Board of Canada

The Personal Internet Revolution

- Instant Access to Diverse, Copious Information
 - If You Know Where and How to Look
- Rapid, Low-Cost Communication
 - Distance, Time Much Less of a Constraint
 - Email as Frequent with Ties 3,000 km as 3 km
 - Yet most ties remain local – people have bodies!
- Increasing *Volume* and *Velocity* of Information & Communication
- *Point of contact has changed from the household (and work group) to the individual*
- *“Networked Individualism”*

The Controversy Revived Yet Again: *“Social Isolation in America”*

- Article in June 2006 *American Soc. Review*
J Miller McPherson, Lynn Smith-Lovin, Matthew Brashears
- *General Social Survey*:
of Americans “Discussing Important Matters”
- Declined 28%: from 2.9 in 1984 to 2.1 in 2005
– Includes spouses
- 23% of Americans are “social isolates”:
– Don’t have any confidants – even spouses

The Return of a Media Moral Panic

- “Will this glow [from the Internet] produce a closed generation of socially challenged individuals; humans who are more comfortable with machines than anything else?”
 - Douglas Cornish, *Toronto Globe & Mail*, October 13, 2006,
- Also *NY Times*, *LA Times*, *Financial Times*, *Washington Post*
- Links with fears about *Facebook*, *Twitter* (e.g., Chomsky, 2011)

Yet, Much Evidence Shows A Vibrant Networked World:

- Many Pew Internet Studies
 - *www.pewinternet.org*
- Our NetLab's *Connected Lives* studies
 - East York, Toronto
- World Internet Project surveys: U.S. (over time)
- StatCan and U.S. Data Archives

Sizeable Personal Networks

- 634 Total Ties (Mean)
 - 400-800 middle 50%
- 23 Close Ties + 27 Significant Ties = 50
- 12 Close Ties

Meet social, emotional, and economic needs by tapping into loosely-knit, diverse networks;
Rather than relying on tight connections to a relatively small number of core associates

- Many don't have one sure-fire "home" community.
- Looser and more diverse social networks require more choreography and exertion to manage.
- Often, they rely on many specialized relationships to meet their needs. A typical social network might have some members who are good at:
 - meeting local, logistical needs (pet sitting, watering the plants),
 - while others are especially useful when medical needs arise.
 - Yet others (often sisters) provide emotional support.
 - Still others are the ones whose political opinions carry more weight, while others give financial advice, restaurant recommendations, or music and books to enjoy.

**Networked individuals have
partial membership in multiple networks
rather than permanent memberships
in settled groups (The Facebook fallacy)**

- They must calculate where they can turn for different kinds of help – and what kind of help to offer others as they occupy nodes in others' extended networks.
- They have more transitory relationships than in the past.
- At the same time, they have an easier time reattaching to those from their past even after periods of non-contact.
- With a social environment in flux, people must deal with frequent turnover and change in their networks.
“networkers”, “netweavers”, “net jugglers.”

Revolution #3: Mobile Connectivity

Talking


http://totallyawesomenam.files.wordpress.com/2011/04/find_out_who_is_calling_with_a_cell_phone_search.jpg

Texting


<http://img.ehowcdn.com/article-page-main/ehowimages/a07/0b/r2/can-signature-texting-blackberry-curve-800x800.jpg>

Talking Internationally


<http://c1.ac-postto.myspacecdn.com/postto012/88e507a26d7e4ac1996e7fd83d16488/s.jpg>

Informing


<http://c0839932.cdn.cloudflare.com/Articles%20or%20Pad%20-%20Entry%20Landscape.png>


Modal Shifts: Integrating Travel with ICTs

- Face-to-face remains non-trivial even at intercontinental distances because people travel to see kin & some friends
- Telephone use stays proportionately the same
 - Almost all is voice. Before the proliferation of texting
- Main increases are email, texting, Facebook

Households Have Become Home Bases


Family composition, roles and responsibilities have transformed households from groups to networks

Distribution of Households in the U.S. (1980-2005)


% of households married with minor children declined by $\frac{1}{4}$, 1980 -2005: 31% → 23%

Time spent at home versus 3 years ago


Telus Canadians & Technology surveys

Q22. How much time do you spend at home versus three years ago? Base: Valid respondents (n=4466)

18 Month Old Boys with their Favorite Toys: Mom's Laptop & Dad's iPhone


Families operate more as networks; less as groups

- Now act at times more like individuals in networks and less like members of a solidary family.
- Spend less time doing things together as a group
- Family members spend less in-person time together:
 - Canadian women @ home 36 minutes less in 2010 than 1992: 9.1 Hours > 8.5 Hours
- Homes are no longer their castles but bases for networking with the outside world,

Families Function as Networks

- Each keeps a separate address book, calendar, mobile phone and internet account.
- Adults and children connect through mobile phones.
- Family members punch holes in the home-work boundary: working at home or bringing work home
- Unobtrusive surveillance – knowing what each is doing all day

Technology has changed relationship with immediate family


Reconfiguration of Private & Public

- Reveal inner thoughts & daily lives to a wide audience
 - Public spaces colonized by private/intimate activity : personal musings & performances: online diaries, home movies
- Social availability software tell others of your whereabouts:
 - Twitter, Facebook, IM “away” messages
- Few concerns about protecting privacy
 - From friends, institutions or government
 - New expectations about the transparency and availability of people and institutions
- Breaking down walls between: education & entertainment, work & play, consumer & producer

Networked Work

- **Hyperconnectivity:** Everyone is connected, often by multiple means.
 - Routinized – not dystopian.
- **Integrated Connectivity:** Not fragmented
- **Media-Message-Role Fit:** Choice of appropriate medium by task and relationship.
- **Local Virtuality:** Much use of ICTs even when physically proximate.
 - Both distance & organizational structure still matter
- **Conservation of Media Choice:**
 - Tend to respond by the same medium.
- **Trust in communication access:** You can connect easily with others.
- **Hierarchy Still Important:** Not a networked social structure

Percentage of Creative Class “Bit Workers” in U.S.


Source: Kevin Stolarick & Richard Florida, Martin Prosperity Institute, University of Toronto

Networked “Switchboard” Office

- Each Works Separately
- Office Doors Closable for Privacy
- Glass in Doors Indicate Interruptibility
- If Doors Locked, Must Knock
 - If Doors Open, Request Admission
- Difficult to learn if Person is Dealing with Others Unless Door is Open
- Large Number of Potential Interactors
 - *Average Person knows > 1,000*
 - *Strangers & Friends of Friends May also be Contacted*


- Sparsely-knit
 - *Most don't know each other*
 - *Or not aware of mutual contact*
 - *No detailed knowledge of indirect ties*
- Loosely-bounded
 - *Many different people contacted*
 - *Many different workplaces*
 - *Can link with outside organizations*
- Each functions individually
- Collective activities transient, shifting sets
- Subgroups, cleavages, secrets can develop

Networked Worker: Nelu Handa @ Internet Cafe


Big challenges

Atoms  *Bits*


Networked creators among internet users

- 62% are social networking site users
- 55% share photos
- 33% create content tags
- 32% contribute rankings and ratings
- 30% share personal creations
- 26% post comments on sites and blogs
- 15% have personal website
- 15% are content remixers
- 14% are bloggers
- 12% use Twitter
- 4%-17%??? use location-sharing services

- Common culture passed through a small number of mass media firms has shifted to fragmented culture dispensed through more channels to more hardware
- In addition to the internet & mobile info,
- TV has fragmented + YouTube, etc.

Online social networks + ubiquitous mobility


Social Dashboard


Pervasive Awareness

- Allows for immediate, spontaneous creation of networks
- Gives people a sense that there are more “friends” in their networks that they can access when they have needs

In a Nutshell

Triple Revolution: Social Network, Internet, Mobile

1. People function more as networked individuals
2. Families function as networks, not groups
3. Social networks are larger
4. More internet use → more in-person contact
5. Work at home & away: part-time, full-time
6. Networks are sparsely-knit, loosely-bounded
7. ICTs provide more & more diverse information
8. Shift to interest-based communities
9. Public-private boundaries blurring
10. Transportation fungible, additive with ICTs

Bounded Groups → Networked Individualism

Each in its Place

- “Our Town”
- Met at Malt Shop
- Dating > Engagement
- Love > Sex > Marriage > Baby
- Marriage
- Household as Reproductive Unit
- “Love and Marriage”
- Mom & Dad, Dick & Jane
- United Family
- 3-4 Person Households
- Shared Community
- Densely-Knit
- Neighborhoods
- Voluntary Organizations
- Face-to-Face Contact, Phone
- Landline Phone
- Public Spaces
- Similar Attributes
- Social Control
- Conserves Resources
- “It Takes a Village”


Routinized Stability

→ Mobility of People and Goods


- “Friends”
- Met on *Match.com*
- Hanging Out > Hooking Up
- Sex > Love > Partnering
- Civil Union
- Household as Consummatory Space
- “Sex and the City”
- Carrie, Samantha, Charlotte, & Miranda
- Serial Marriage, Mixed Custody
- 1-2 Person Households
- Personal Nets
- Sparsely-Knit
- GloCalized, Dispersed Networks
- Informal Leisure
- F2F, Mobile Phone, Email, IM, Chat, Listservs, Texts
- Mobile Phone
- Private Spaces
- Similar Interests
- Dyadic Exchanges
- Gathers New Resources, Failures
- It Takes Partial, Multiple, Far-Flung Networks

→ Stable Instability

In Short: Serving the Networked Individual


MIT Press


Spring 2012

<http://www.amazon.ca/Networked-New-Social-Operating-System/dp/0262017199>

[www.chass.utoronto.ca~wellman](http://www.chass.utoronto.ca/~wellman)

THANK YOU!!! – with a Hat Tip to Lee Rainie