DIFFUSION AND ADOPTION OF INNOVATIONS IN RURAL SOCIETIES, 1952-1973:

DIFFUSION AND INNOVATIONS IN RURAL SOCIETIES: BRAZIL, 1966 (PHASE II)

A User’s Guide to the Machine Readable Data File
Principle Investigators

Gordon Whiting

William A. Herzog

J. David Stanfield

Michigan State University

East Lansing, Michigan

In Cooperation with

Reitoria de Universidade Federal de Minas Gerais

Minas gerais, brazil

Produce by

Gordon Whiting

William A. Herzog

J. David Stanfield

1966

2nd DPLS ed. 1982

Revised Documentation Produced by

Alice Saltzman

Frank Cancian

School of Social Science

University of California

Irvine, California

1978

1st DPLS ed. 1982

Distributed by

Data and Program Library Service

4452 Social Science Building

University of Wisconsin

Madison, Wisconsin 53706

608-262-7962

	Diffusion and adoption of innovation in rural societies, 1952-1973: diffusion of innovations in rural societies: Brazil, 1966 (Phase II): a user’s guide to the machine readable data file/ principle investigators, Gordon Whiting, William A Herzog and J. David Stanfield in cooperation with the Reitoria de Universidade Federal de Minas Gerais. -- 1st DPLS ed. 1982 / revised documentation produced by Alice Saltzman and Frank Cancian, University of California, -- Irivne, Calif. : Alice Saltzman and Frank Cancian, University of Californa, 1978; Madison, Wis. : University of Wisconsin, Data and Program Library Service [distributor], 1982.

This is the descriptive documentation to be used in conjunction with the machine readable data of the same primary title prepared by the principal investigators.

ISBN 0-89605-149-8

I. Whiting, Gordon. II. Herzog, William A. III. Stanfield, J. David. IV. Saltzman, Alice. V. Cancian, Frank. VI. University of Wisconsin, Data and Program Library Service.

SUGGESTED BIBLIOGRAPHIC CITATIO FOR THE MACHINE READABLE DATA FILE

Diffusion and Adoption of Innovation in Rural Societies, 1952-1973:

Diffusion of Innovation in Rural Societies: Brazil, 1966 (Phase II)

[machine readable date file]. Principle investigator, Gordon Whiting, William A. Herzog and J. David Stanfield in cooperation with the Reitoria de Universidade Federal de Minas Gerais. 2nd DPLS 1982 ed. East Lansing, MI: Gordon Whiting, William A. Herzog and J. David Stanfield, Michigan State Universtiy [producers], 1966. Madison, WI: University of Wisconsin, Data and Program Library Service [distributor], 1982. 1 data file (9149 logical records), plus accompanying documentation.

ISBN 0-89605-149-8
CATALOGING-DURING-PRODUCTION (MACHINE READABLE DATA FILE)

	Diffusion and adoption of innovation in rural societies, 1952-1973 [machine readable data file]: diffusion of innovations in rural socities: Brazil, 1966 (Phase II) / principal investigators, Gordon Whiting, William A. Herzog and J. David Stanfield in cooperation with the Reitoria de Universidade Federal de Minas Gerals. 22 nd DPLS 1982 ed. – East Lansing, Mich.: G. Whiting, W. A. Herzog and J. D. Stanfield [producers], 1966; Madison, Wis.: University of Wisconsin, Data and Program Library Service [distributor], 1982.

 1. data file (9,149 logical records) + accompany documentation.

 SUMMARY: This study of Brazilian farms is part of a broader, three-phase research project concerned with the spread of modrn technology in Brazil, Nigeria and India. This data file reflects the second phase, which examined personal factors influencing farmers’ innovative behavior in agriculture. Phase II information includes achievement motivation, demographic characteristics, aspirations, contact with change agent, communication, cosmopoliteness, credit orientation.

 ISBN 0-89605-149-8

I. Whiting, Gordon, II. Herzog, William A. III. Stanfield, J. David

Abstract

Unique Identification Number(s): CA-501-002-BRA-DPLS-1966-1

Type of file: numeric
Bibliographic citation: Diffusion and adoption of innovations in Rural Societies, 1952-1973: Diffusion of Innovations in Rural Societies: Brazil, 1966 (Phase II) [machine readable data file]. Principle investigators, Gordon Whiting, William A. Herzog and J. David Stanfield in cooperation with the Reitoria de Universidade Federal de Minas Gerals. 22nd DPLS 1982 ed. – East Lansing, Mich.: Gordon. Whiting, William. A. Herzog and J. David Stanfield [producers], 1966. Madison, Wis.: University of Wisconsin, Data and Program Library Service [distributor], 1982. 1. data file (9,149 logical records) plus accompany documentation.

Methodology: Villages were selected from the total sample of Phase II villages according to field experiences planned for Phase III. 20 villages were selected so that they were (1) roughly matched impairs according to community size, (2) within reasonable travel access to project headquarters in Belo horizonte, and (3) within the broadcasting range of a single radio station. Treatment A consisted of literacy training and a community development program known as “animation”. Treatment B consisted of radio farm forums and community newspapers. In addition, half the communities had to be designed by the local ACAR agents as community of greater ACAR success and half of lessen success. There were a total of 9 treatment groups, including three control groups each containing 2 communities. Respondents where selected on the basis of four criteria: 91) the major decision maker for a particular farm, (2) an integral part of the community, (3) owner of at least part of the land he worked, and (4) not an absentee landowner. University students were trained as interviewers. A total number of 1,807 farmers were included in the survey.
Summary of Contents: This study of Brazilian farms is part of a broader, three-phase research project concerned with the spread of modern technology in Brazil, Nigeria and India. This data file reflects the second phase, which examined personal factors influencing farmers’ innovative behavior in agriculture. Phase II information includes achievement motivation demographic characteristics, aspirations, contact with change agent, communication, cosmopoliteness, credit orientation, economic knowledge, family background, acceptance of innovation, exposure to mass media political knowledge, orientation to risk and time, level of satisfaction and social participation, and use of agricultural facilities. There are 148 variables.

Geographic Coverage: Brazil

Descriptors: agriculture, innovation, modernization, mass media, communications, aspirations

Technical Notes: the file is rectangular with 7 card in ages per respondents.

Terms of Availability: There are no restrictions on access to the public use file. Copies of the data and documentation and available from Karen Imbof, Data and Program library Service, 4452 Social Science Building, University of Wisconsin-Madison, Madison, Wisconsin 53706 USC (tel. no.: 606-262-7962).

Cited References: Herzog, William A., J. David Stanfield, Gordon, Whiting and Lynne Sveening, Patterns of Diffusion in Rural Brazil. Diffusion of Innovation Research Report 10, Department of Communications, Michigan State University Report, East Lansing, Michigan 1969 (mimeo); Rogers, Everett M. (with Joseph A. Ascroft and Niels C. Boling). Diffusion of Innovations to Feasants in Brazil, Nigeria and India 1976 (mimeo). A great many analyses of the project’s data have been published (see the Bibliography) in A User’s Guide to the Machine Peacable Data File).

ACKNOWLEDGEMENT OF DONATION

This edition of the Diffusion and Adoption and Innovation in Rural Societies, 1952-1973: Diffusion of Innovation of Rural Societies: Brazil, 1966 study has been deposited at the Data and Program Library Services, University of Wisconsin-Madison for public distribution by Frank Canoian, School of Social Sciences, University of California, Irvine. The research was carried out with the cooperation of the Reitoria de Universidade Federal de Minas Gerals, Minas Gerais, Brazil. The revised documentation was prepared by Alice Saltzman and Frank Cancian under contract number All/ctr-0-1573 between the Agency for International Development, Washington, D.C. and the University of California, Irvine.
ACKNOWLEDGEMENT OF ASSISTANCE

All manuscripts utilizing data made available through the Data and Program Library Srevice should acknowledge that fact as well as cite the title of the study as indicated on the title page and sample catalog statement and identify the original collector(s) of the data All users of three data are urged to follow some adaptation of this statement with the parentheses indicating items to be completed or deleted appropriately by the individual analyst.

	The data (and tabulations) utilized in this publication were made available (in part) by the Data and Program Library Service, University of Wisonsin-Madison. The Diffusion and Adoption of Innovations in Rural Societies, 1952-1973: Diffusion of Innovation in Rural Societies: Brazil 1966 (Phase II) was prepared by principal investigators, Gordon Whiting, William A. Herzog and J. David Stanfield, Michigan State Universtiy, East Lansing. The research was carried out in cooperation with the heitoria de Universidade Federal de Minas Gerais, Minas Gerais, Brazil. The revised documentation was prepared by Alice Saltzman and Frank Cancian under contract number AID/otr-0-1573 between the Agency for International Development of California, Irvine. Neither the principal investigators, the Heitoria de Universidade Federal de Minas Cerias, the Agency for International Development nor the Data and Program Library Service beans any responsibility for the analyses or interpretations presented here.

In order to provide funding agencies with essential information about the use of archival resources and to facilitate the exchange of these facilities is expected to send who copies of each completed manuscript, thesis abstract or reprint to the Data and Program Library Services.

