Digital Journalism
Communication 117/217

T/Th 3:15-4:45 Wallenberg Hall, Room 127

Stanford University, Winter 2006

Instructor: Howard Rheingold Email: howardr@stanford.edu

Office Hours: 2:00-3:00 and by appointment

Over the past two decades, shifts in media technologies, corporate structure and the organization of public life have combined to change the practice of journalism. This course explores these shifts, with an eye to seeing how they affect journalism's role in society. At the same time, the class will introduce you to the techniques of journalism in digital media and offer you conceptual and practical tools with which to join the fray. By the end of the course, you should have a clear sense of the various ways journalists have taken up digital media and a sense of how you might use those media yourself. You should also gain a broad understanding of the ways in which recent social and economic developments have changed both the practices of journalists and the nature of the publics with whom they communicate.

Readings (Textbooks):

Pablo J. Boczkowski, Digitizing The News: Innovation in Online Newspapers. Cambridge, MA: MIT Press, 2004.

Dan Gillmor, We the Media: Grassroots Journalism by the People, for the People. Sebastopol, CA: O'Reilly, 2004

Bill Kovach and Tom Rosenstiel. The Elements of Journalism: What Newspeople Should Know and the Public Should Expect. New York: Crown Publishers, 2001.

Course Reader: Available at the Bookstore.

Academic Computing Resources at Stanford: While this course has a strong analytical character, direct experience with online publishing skills will require a basic familiarity with Stanford's resources for creating and posting materials to the web. These can be found online at http://academiccomputing.stanford.edu/pubs/index.html

Assignments:

Wikipedia:

You will be asked to write an entry in Wikipedia and to participate in the process of editing another page, with extra credit for entries that are directly relevant to the themes of the Digital Journalism course. You will describe your entries and edits in your blog.(see below) no later than January 19 midnight, with links to your changes. http://www.lifehacker.com/software/wikipedia/geek-to-live-how-to-contribute-to-wikipedia-133747.php

Two Critical Papers:

You will be asked to write two brief critical papers on one of several assigned topics, drawing on course readings and our in-class examination of media. Please be aware that these need to be analytical, not journalistic, pieces of writing. Papers will need to deal with readings closely and skeptically, weigh opposing points of view, and present a compelling case for your own argument. The position you take will be less important in determining your grade than the sophistication and rigor with which you support it.

Paper 1 Due: Thursday, January 26

Paper 2 Due: Thursday, February 16

Blogging:

You will be asked to start and maintain a weblog in which you make a daily entry at least four days a week. Your posts can be brief (100-300 words) opinion pieces, reflections, arguments, or micro-analyses of class readings, discussions, relevant current events, or web content. At least one post per week should point to a URL in a public blog, with an explanation of why that content is relevant to digital journalism. You will be expected to post two cogent comments each week to posts made by other class members in their own blogs. The instructor will also post and comment.

Grading:

Wikipedia: 10%

Critical Paper 1: 20%

Critical Paper 2: 20%

Blogging and commenting: 25%

Participation in class discussion: 25%

Expectations:

Participation:

You'll need to come to each class with the reading done and sufficiently digested for you to participate actively in discussion. Your grade will depend on whether you do the readings, participate in discussing them, have opinions and thoughts about the readings, and communicated all that to the instructor.

Writing:

Newsroom rules apply: Your work must come in on time and should represent your best work on every level. Assignments that come in late or with errors of fact, grammar or spelling will be penalized. As ever, the Honor Code applies as well.

Course Schedule:

Part 1: The social and Technological Contexts of Digital Journalism: Hierarchy Meets Heterarchy

1: Tuesday, January 10, 2006

Introductions: Where are we, where are we going?

Key Questions: Who are we and why are we in this class? Where is "news" in the digital environment? How do we characterize the present moment and the immediate future in regard to the practice of journalism?

2: Thursday, January 12:

What was journalism? What was "the public?" What are digital media? What are its publics?

Readings:

· Robert Darnton, "Writing news and telling stories," Daedalus 104 Spring 1975: 175-197.

· Bocszowski, Digitizing the News, Chapter 1.

· Bruno Giussani, "A new media tells different stories." First Monday 2.4 (199). Available online at: http://firstmonday.org/issues/issue2_4/giussani/index.html

Key Questions: How are journalistic routines, industry structures, and technology related to journalism's public role? How are changes in technology, editorial philosophies, roles of producer and consumer of information, changing the nature of news and journalism?
Part 2: Mass Journalism in Transition

3: Tuesday, January 17

When old journalism met new media

Readings:

· Mark Deuze, "The web and its journalisms: considering the consequences of different types of newsmedia online." New Media & Society 5.2 (2003): 203-230.

· Jay David Bolter and Richard Grusin, Remediation, Ch's 1, 11, 12

· Bocszowski, Digitizing the News, Chapter 3.

· Timothy L. O'Brien, The Newspaper of the Future, New York Times, June 26, 2005 http://www.nytimes.com/2005/06/26/business/yourmoney/26kansas.html

· Bob Baker, "It just doesn't MATTER," Newsthinking.com November 9, 2005, http://www.newsthinking.com/story.cfm?SID=226

· Charles Cooper, "All the news that's fit to blog," News.com, November 11, 2005, http://news.com.com/All+the+news+thats+fit+to+blog/2010-1025_3-5946033.html

Key Questions: What kinds of news forms have emerged in the digital environment? How do they shift mass journalism's relationship to its audience?

4: Thursday, January 19

Writing for digital media:

Readings:

· Chip Scanlan, "What is 'Narrative" Anyway?" Poynteronline, October 7, 2003: http://www.pointer.org/

· Amazoning The News (see site too: http://www.hypergene.net/ideas/amazon./html)

· Reporters without Borders, "Handbook for Bloggers and Cyber-Dissidents" http://www.rsf.org/rubrique.php3?id_rubrique=542 Chapters 1-3
Resources for Web Design:

· http://www.webstyleguide.com/ A Web style guide put together by Yale University's Center for Advanced Instructional Media.

· Vincent Flanders' legendary site, http://www.webpagesthatsuck.com/ with examples of all that can go wrong…

Key Question: How can you "tell a story" in digital media?

Due: Blog entry describing Wikipedia edits
5: Tuesday, January 24

Telling Personal Stories in Digital Media:

Readings:

· Philip E. Agre, “Find Your Voice: Writing For a Webzine” Available online at: http://polaris.gseis.ucla.edu/pagre/zine.html (AVAILABLE ONLINE ONLY)

· J.D. Lasica, "Digital Tools Easier to Grasp," Online Journalism Review, October 8, 2002, http://www.ojr.org/ojr/lasica/1034121182.php
· Tony Pierce, "How to blog," http://www.tonypierce.com/blog/2004/06/how-to-blog-by-tony-pierce-110-1.htm
Web Resources:

· The elements of digital storytelling, http://www.inms.umn.edu/elements/

· Center for Digital Storytelling web site: http://www.storycenter.org
· see especially: http://www.storycenter.org/canada/storytelling.html
· WBEZ Chicago, “This American Life” see http://www.thislife.org/
Key Questions: What innovative strategies have journalists used to bring non-journalists into the storytelling process? How have they used digital media to do so?

6: Thursday, January 26

Organization, Technology and Multi-Mediated Storytelling:

Readings:

· Bozckowski, Digitizing the News, Chapters 5, 6 and 7

· Terry Heaton, "TV News in a Postmodern World: The Unbundled Newsroom," Terry Heaton's Weblog, November 9, 2005 http://www.donatacom.com/papers/pomo49.htm

Key Questions: As pre-digital media organizations adopt digital media, how do organizational issues and new technologies shape the work they do?

Due: Critical Paper #1
7: Tuesday, January 31

Speedy Networks, New Gatekeepers:

Readings:

· David Manning White, “The 'gate keeper': a case study in the selection of news.” Journalism Quarterly 29.4 (1956): 383-390.

· Christopher Harper, “Journalism in a digital age.” Democracy and New Media. Eds. David Thorburn and Henry Jenkins. Cambridge, MA: MIT Press, 2003. 271-280.

· John Hartley, “The frequencies of public writing: tomb, tome, and time as technologies of the public.” New Media and Democracy. Eds. David Thorburn and Henry Jenkins. Cambridge, MA: MIT Press, 2003. 247-269.

Key Questions: How do the ways that digital media increase the speed of news production and enhance the use of networks as news producers challenge pre-digital journalistic ideals?

Due: Critical Paper #1

8: Thursday, February 2

Show Me the Money: Networked Technology and Financial Concentration:

Readings:

· Elisia L. Cohen “Online journalism as market-driven journalism.” Journal of Broadcasting & Electronic Media 46.4 (2002).

· Robert McChesney “So much for the magic of technology and the free market: the world wide web and the corporate media system.” The world wide web and contemporary cultural theory. Eds. Andrew Herman and Thomas Swiss. New York and London: Routledge, 2000. 5-36.

Key questions: How do financial pressures shape the potential of online journalism to serve the public? Do new media free us from the problems of media consolidation?

9: Tuesday, February 7
The Emergence of Collaborative Citizen Journalism:
Readings:

· Bernard Moon, "Open It Up, New York Times, Chicago Tribune, San Francisco Chronicle!" http://www.alwayson-network.com/printpage.php?id=11051_0_11_C

· CommonTimes: A Community Driven Web News Site, http://www.commontimes.org/

· Yu, Yeon-Jung, "OhMyNews Makes Every Citizen a Reporter" http://www.japanmediareview.com/japan/internet/1063672919.php
· Moore, James, "The Second Superpower Rears Its Beautiful Head," http://cyber.law.harvard.edu/people/jmoore/secondsuperpower.html
· News in 2014 http://www.broom.org/epic/
Web Resources:

· Mediachannel: http://www.mediachannel.org/
· Freedom Forum: http://www.freedomforum.org/
· Jim Romenesko at Poynter: http://www.poynter.org/column.asp?id=45
· Poynter: http://www.poynter.org/
· Editor and Publisher: http://www.editorandpublisher.com/editorandpublisher/
· Jeff Jarvis: http://www.buzzmachine.com
Key Questions: What role do networks of individuals, think tanks and other intermediaries play in shaping the news? What news-shaping forces are emerging from search, tagging, blogging, and other Web-based media?
10: Thursday, February 9
“Personal” journalism: Pundits, Freelancers and Public Intellectuals:
Readings:

· Dan Gillmor, We The Media, Introduction, Chapters 1, 2, 3, 6, 7, 9, 12
· John Rockwell, “Conversing on the arts by clicking a mouse”, New York Times, July 9, 2003 http://www.artsjournal.com/about/nytstory.html
· Tony Pierce, "How to blog," http://www.tonypierce.com/blog/2004/06/how-to-blog-by-tony-pierce-110-1.htm
Key Question: What’s the difference between a blogger, a journalist, a pundit and an intellectual? Or is there one anymore?
Part Three: New Publics, New Journalistic Forms:

11 Tuesday, February 14
Rethinking "The Public": The Origins and Nature of the Public Sphere
Readings:

· Nancy Fraser. “Rethinking the public sphere: a contribution to the critique of actually existing democracy.” Habermas and the Public Sphere. Ed. Craig Calhoun. Cambridge, MA: M.I.T. Press, 1991. 109-142.

· David Zaret, Origins of Democratic Culture: Printing, Petitions, and the Public Sphere in Early-Modern England, Princeton: Princeton University Press, 2000, Pp 3-17

· Rosen, Jay, "The Action of the Idea," The Idea of Public Journalism, Theodore L. Glasser, ed., New York: Guilford, 1999, pp 21-48

Web resources:

· Habermas, the Public Sphere, and Democracy: A Critical Intervention http://www.gseis.ucla.edu/faculty/kellner/papers/habermas.htm
Key Questions: What are the relationships among publics, media, and democracy? What might the role of journalism be in a world of multiple publics?

12 Thursday, February 16
The Public Sphere in The Internet Era
Readings:

· Michael Schudson, “Click here for democracy: a history and critique of an information-based model of citizenship.” Democracy and new media. Eds. Henry Jenkins, David Thorburn and Brad Seawell. Cambridge: MIT Press, 2003. 49-60.
· Philip E. Agre, “Growing a democratic culture: John Commons on the wiring of civil society.” Democracy and New Media. Eds. Henry Jenkins and David Thorburn. Cambridge, MA: MIT Press, 2003. 61-67.
· Pieter Boeder, "Habermas Heritage: the future of the public sphere in the network society," First Monday, volume 10, number 9 (September 2005): http://firstmonday.org/issues/issue10_9/boeder/

· Alinta Thornton, "Does Internet Create Democracy?" Masters Thesis, University of Technology, Sydney, 2002, http://www.zip.com.au/~athornto/thesis2.htm

Web resources:

· MoveOn.Org: http://www.moveon.org/
· Howard Dean’s Campaign Site: http://www.deanforamerica.com/
· City of Palo Alto: http://www.city.palo-alto.ca.us/
· Acción Zapatista: http://studentorgs.utexas.edu/nave/
· Deliberative Polling: http://cdd.Stanford.edu/polls/docs/summary/
Key Questions: What kinds of “publics” are emerging in and around digital media? What kinds of power struggles erupted when broadcast channels were confronted by the emergence of many-to-many media? What role does online discourse play in the future of democracy – and what role does journalism play in digital debate and deliberation?

Due: Critical Paper #2
13 Tuesday, February 21

New Communities, New Routines: Early Alternatives:

Readings:

· Nina Eliasoph, “Routines and the making of oppositional news.” Critical Studies in Mass Communication 5.December (1988): 313-334.

· Leon V. Sigal, Sources Make The News, in Manoff & Schudson, Reading the News, pp. 9-37

· “Indymedia.org: A New Communications Commons” Dorothy Kidd in McCaughey, Martha, and Michael D. Ayers. Cyberactivism: online activism in theory and practice. New York: Routledge, 2003, pp. 47-70.

· “Emerging Alternatives: Edging away from anarchy: Inside the Indymedia Collective,” Gal Beckerman, CJR 2003

Key Question: How do the politics of community news producers, news routines and new technologies interact?

14 Thursday, February 23

Guest Lecture:
To be announced

Due: Critical Paper #2

14 Tuesday, February 28

New Communities, News Communities:

Readings:

· Howard Rheingold, “A slice of my life in my virtual community.” High noon on the electronic frontier: conceptual issues in cyberspace. Ed. Peter Ludlow. Cambridge, MA: MIT Press, 1992/1996. 413-436.

· humdog. “pandora's vox: on community in cyberspace.” High noon on the electronic frontier: conceptual issues in cyberspace. Ed. Peter Ludlow. Cambridge, MA: MIT Press, 1996. 437-444.

· Fred Turner, "Where the Counterculture Met the New Economy: the WELL and the Origins of Virtual Community," Technology and Culture, vol 46 no 3, July 2005, 485-512.

Key Questions: How do network forums work? What roles do they play in the creation and circulation of news? Do online communities erode or augment face to face communities?

15 Thursday, March 2

Social Software and We Media

Readings:

· J.D. Lasica, "News That Comes to You," Online Journalism Review, January 23, 2003, http://www.ojr.org/ojr/lasica/1043362624.php

· Jon Udell, "Tag Mania Sweeps the Web," Jon Udell, , July 20, 2005, http://www.infoworld.com/article/05/07/20/30OPstrategic_1.html

· Timo Hannay, "Tagging and Participative Journalism," You're It – a Blog on Tagging, http://tagsonomy.com/index.php/tagging-and-participative-journalism/

· Howard Rheingold, "Moblogs Seen as a Crystal Ball for a New Era in Online Journalism," Online Journalism Review, July 9, 2003, http://www.ojr.org/ojr/technology/1057780670.php

· Yuki Noguchi, "Camera Phones Lend Immediacy to Images of Disaster," Washington Post, July 8, 2005, p 1 16 http://www.washingtonpost.com/wp-dyn/content/article/2005/07/07/AR2005070701522.html

Web Resources:

· Wikipedia http://www.wikipedia.org

· Bloglines http://www.bloglines.com

· Del.icio.us http://del.icio.us

· Flickr http://www.flickr.com

16 Tuesday, March 7

Reputation Economies and Information Networks:

· Howard Rheingold, Smart Mobs, “The Evolution of Reputation”

· Gary Rivlin, “Leader of the Free World” Wired 11.11 (November, 2003)

· Thomas Goetz, “Open Source Everywhere” Wired 11.11 (November, 2003)

· Cass Sunstein, “The Daily We” The Boston Review, Summer, 2001. http://bostonreview.mit.edu/BR26.3/sunstein.html
· Open Source Journalism: http://journalism.nyu.edu/pubzone/weblogs/pressthink/2004/12/28/tptn04_opsc.html
Web Resources:

· Slashdot: News for Nerds: http://slashdot.org/
· Reputation Mechanisms: http://ccs.mit.edu/dell/reputation.html

Key Question: How are the dynamics of open source production processes affecting the ways journalists serve the public?

17 Thursday, March 9

Code as Law, Architecture as Politics

Readings:

· Lawrence Lessig, Code: and Other Laws of Cyberspace. New York, NY: Basic Books, 1999: Ch. 1, “Code is Law” (3-8), Ch. 6 “Cyberspaces” (63-84), Ch. 7 “What Things Regulate,” (85-99).

· David Isenberg, The Rise of the Stupid Network, 1997: http://www.hyperorg.com/misc/stupidnet.html

· Manuel Castells, "Why Networks Matter," Network Logic: Who Governs in an Interconnected World?, Helen McCarthy, Paul Miller, Paul Skidmore, eds, London: Demos, 2004, pp 221-224, http://www.demos.co.uk/networklogic17castells_pdf_media_public.aspx

Web Resources:

· Lessig Blog: http://www.lessig.org/blog/

· Architectural Principles of the Internet: ftp://ftp.isi.edu/in-notes/rfc1958.txt

Key Questions: How are social processes being written into and performed by computer code? In what ways is the architecture of communication media a political matter? What are the implications of there phenomena for journalists?

Due: Critical Paper #2

Part Four: Journalism’s Public Role, Revisited

19 Tuesday, March 14
What is journalism for, now?

Readings:

· Kovac and Rosenstiel, The Elements of Journalism, pp. 9-110

Key Question: Given the new organizational, economic and discursive forms associated with network technologies, can journalists still serve a single public?

20 Thursday, March 16

Readings: To be chosen from student blog postings through the quarter.
Digital Journalism Syllabus 12

