


No Users in Business History?


- Business History has Customers
 - Usually off screen
- Technology Management literature has Adopters of Innovations
 - Some are early, some aren't


User Concept in History of Technology


- Implies a more active role
 - Use is after all the point of a technology
 - Social meanings come
 - from use
 Technology reshaped by users (literally and metaphorically)
- Long tradition in the history of technology
 - Susan Douglas, Ruth Schwartz Cowan, etc.


2: The Computer Gets Personal


Pre-assembled Machines Follow by around 1977 Apple II Radio Shack TRS 80 Commodore Pet Sell by the 100s of thousands First million selling model circa 1982

Market Consolidates Rapidly

- Apple leads through 1982
- IBM PC launched 1981 New hardware standard
 - Clones soon follow
 - Microsoft sets OS standard with MS/DOS


End of Story?

- Some issues with journalistic narrative
 - Assumes public demand as given
 - · Puts all agency in hands of producers of hardware
 - Later customers are passive recipients of packaged goodness
- But, initial focus on users is interesting
 - How to broaden
 - To more people
 - Over a longer time span

How to Manage This?

- Two ideas presented here
 - 1. Institutions joining producers and consumers OTHER than firms
 - 2. Look at individuals playing multiple roles

3: What Were Early PCs For?

But What Is It For?

'It's an interesting machine, but what do you actually use it for?' That's one of the most frustrating questions asked of personal computer owners. It's also often the most difficult to answer.

The Commodore 64, Getting the Most From it. (1983)


William Shatner for Commodore

Answer Far from Straight forward

- Hardware manufacturers are not really sure
 Work pushed onto users
- Machines ship without application software
 Distinctive thing about computer: general purpose programmable device
- Advertisements vague on uses
 - Appeals to vision of high-tech family
 - Ideas of computer literacy and information society


estensive be used for programming. The built-in BASIC language makes the T199/4 a valuable desktop tool... a great way to teach your children about computers.


So to Recap

- 1. Explosive growth in personal computing from 1975 onward
- 2. Millions were sold without clear applications
- 3. Programming was the ONLY built in capability

3: Institutions Linking Producers and Consumers


Computer Dealers


An estimated independent 600 stores by 1976

- Plus 5,000 Radio ShacksFunctions
 - Sales
 - Tech support
 - Configuration
 - Training
 - Community hub
 - Some offer own software items


Software Publishers

- Many started by individuals from home
 Norm in early period is
- Often tied to other
- institutions
- User groups establish software libraries
- Magazines and newsletters publish listings


Does User Focus Shift Structure

- The PC is cultural reconstructed to fit in different social spaces
 - School
 - Hospital
 - Laboratory
 - Office
 - Home
- Specialized
 - Software firms
 Hardware odd on yr
 - Hardware add-on vendorsNewsletters, user groups, etc
 - Networks within existing organizations


Modestly Famous

- Founded Personal Software in 1977
- In 1979 published VisiCalc
 - First spreadsheet
 - Breakout hit (circa 1 million sold)
 - Largest micro software
- firm through 1982 Company implodes by
- 1984


emerging network of retail

computer stores ... "

Enthusiast Background


- Early user and enthusiast for personal computers
 - A founding Associate Editor of Byte
- MIT Graduate
 - Worked for MIT spinoff startup firm
 - Created system software for microprocessors
 - Returned to Harvard Business School in classic ambitious engineer mode

<section-header><section-header> Image: A state of the state of the

Model like Book Publishing

- Believed users would supply publishable software
 - He would market, distribute, manufacture
 - Royalties of up to 50%
- VisiCalc produced on this basis


Concern with Dealers Founding Editor of Computer Dealer magazine Offered high gross margin to dealers

5: Final Thoughts

Some Tricky Issues

- Computer exceptionalism
 - Justifiable or dangerous?
 - How far can we get studying isolated firms?
- How to integrate user story into business history as other than passive consumer
- Sources for all this
 - Masses of nostalgia on the web
 - Rethink archival collecting policies?