

Call for papers

Professional sociability of journalists on social networking sites

Starting date: September 15th 2013
Deadline for paper submission: March 15th 2014

Editors of this special dossier: Javier Díaz Noci, Valérie Jeanne-Perrier, Nikos Smyrnaios
javier.diaz@upf.edu
valerie.jeanne-perrier@celsa.paris-sorbonne.fr
nicolaos.smyrnaios@iut-tlse3.fr

Since research has been looking into the professional practices of journalists, the use of digital networking tools has been paramount in their analysis. Whether it be the Minitel (Jouët, 1987) or the web at its beginnings (Pelissier et Romain, 1998, Deuze, 1999, Boczkowski, 2001, Damian et al., 2002, Gonçalves, 2003), these techniques have always had an important role in the news collection process, in the media relation with the general public and the sources, as well as in the journalists' socialisation and inter professional relationships.

Nowadays it's social networking sites (SNS) such as Twitter and Facebook that catch the attention of observers. Indeed, these social media play an important part in disseminating news (Yang et Leskovec 2011, Messner et al., 2011, Rieder et Smyrnaios, 2012). Several studies in Europe (Mercier, 2012, Jeanne-Perrier, 2012, Cision, 2012, The European Commission, 2012) and elsewhere (Armstrong et Gao, 2010, Bruns, 2012, Recuero, 2009) show strong use of SNS also in the process of producing news. **At the same time these tools seem to be central in the process of professional sociability of journalists. As part of their everyday life, SNS help journalists increase personal visibility, create and enrich networks of contacts, maintain relations with sources and readers, establish professional specialities or deal with hierarchical injunctions.**

The global evolution of contemporary journalism in Europe and in North America frames the intensified use of SNS. The increasing number of free-lance journalists over the past few years multiplies the number of reporters who directly depend on their professional reputation to find work (Pilmis, 2010). Services such as Twitter, Facebook and LinkedIn are good ways of maintaining contacts as well as showing professional skills to potential employers and peers. The same trend can be observed on populations of independent workers, such as consultants and experts in communication, often former journalists themselves, as well as computer specialists gravitating around media (Christopherson, 2004). These professionals' success directly depends on the visibility of their work and person on the internet. Having assimilated this need, the group uses the SNS strategically. This imperative of visibility (Aubert & Haroche, 2011) whose goal is to build reputation as well as a "personal" audience, raises important ethical questions (Domenget, 2012), that can be considered as particularly important in the case of journalists.

SNS are also used to reinforce accountability of journalists (Datchary, 2010). Readers and viewers interact with journalists in various ways (criticism, encouragement, Q & A). This takes place in institutionalized spaces like official media pages and profiles, but also through the personal accounts of individual journalists on Facebook and Twitter.

This tendency of journalists of mixing professional activity and personal points of view on SNS regularly generates tensions. On the one hand media organizations managing teams worry about their company's image and, on the other hand, journalists defend their freedom of speech online. The managerial injunctions aim to subordinate the use of SNS in promoting media organisations, but the journalists resist and try to negotiate individual spaces of freedom. Thus, Twitter and Facebook become new fields in which this historical struggle for journalistic autonomy deploys itself (Lemieux, 2010).

In this context contributions may explore the following axes:

- **Professional discourses:** how do “social network” brands claim to guide the journalists’ professional practices? What journalists describe their use of SNS in terms of cooperation with pairs, sources and the public? What are the recommendations, appreciations, or injunctions of authorities, experts and media managers related to use of SNS by journalists? What do the charts of “good practices” established in each specific media, say about collective professional references in terms of auto-regulation by ethical and moral discourses?
- **Uses:** How do journalists integrate SNS in their everyday practices? To what extent are these tools important in news and sources gathering? To what extent do they constitute devices for professional socialising and the raising of awareness in belonging to a group (for example, that of web journalists)?
- **Players:** Who contributes to the disseminating of a journalistic practice on the social networks, and where? Consultants, teaching organisms, media are also spaces in which the imaginary and use prescriptions form, and can be submitted to analysis and questioning. Who are the actors that contribute to the circulation of these imaginaries, with what trajectories and professional objectives? How do the journalists use the socio-digital networks as collaboration tools that go beyond the borders of the traditional newsroom?

Any other proposition, in relation to these three axes, that describes the evolution of Social Networking Sites and their uses in relation to journalistic practices will be examined.

Articles may be offered in English, French, Spanish or Portuguese.

Please **indicate your interest in this special issue** by sending a two-page summary of your article proposal to the guest editors **before the 15th November 2013**, to:

javier.diaz@upf.edu

valerie.jeanne-perrier@celsa.paris-sorbonne.fr

nicolaos.smyrnaios@iut-tlse3.fr

Submission of articles (30.000 to 50.000 signs, including references and footnotes) **before 15th March 2014** : <http://surlejournalisme.com/rev/index.php/slj/author/submit/1>

The articles will be subject to ‘double-blind’ assessments; they should include theoretical references, research methods and a corpus reference.

Bibliography

- Aubert N., Haroche C., (org.), *Les Tyrannies de la visibilité. Être visible pour exister ?, Paris, Érès, 2011.*
- Armstrong C. L., Gao F., 2010, « Now Tweet This », *Electronic News* 4, n°. 4, p. 218 -235.
- Boczkowski P. J., 2001, « The developpment and Use of Online Newspapers : What research tells us and what we might want to know », in Livingstone S., Lievrouw L. (dir.), *The Handbook of New Media*, Sage Publications, London, p.270-286.
- Bruns A., 2012, « Journalists and twitter: How Australian news organisations adapt to a new medium » *Media International Australia, Incorporating Culture & Policy*, No. 144, p. 97-107.
- Cision Europe, Canterbury Christ Church University, 2012, *Social Journalism Study: Perceptions and Use of Social Media Among Journalists in the UK*.
- Commission européenne, 2012, *Les journalistes et les médias sociaux dans l'UE*.
- Christopherson S., 2004, « The Divergent Worlds of New Media: How Policy Shapes Work in the Creative Economy », *Review of Policy Research*, vol. 21, n° 4, p. 543–58.
- Damian B., Ringoot R., Thierry D., Ruellan D. (org.s), *Inform@tion.local, le paysage médiatique régional à l'ère électronique*, L'Harmattan, Paris, 2001.
- Datchary C., 2010, « Ce que le Web 2.0 fait à l'autonomie journalistique. L'expérience Médiapart », in C. Lemieux, (org.), *La subjectivité journalistique*, Editions de l'EHESS, 2010, p. 123-142.
- Domenget J-C., 2012, « De l'impératif de visibilité aux enjeux éthiques. Les usages de Twitter par des professionnels du Web », in S. Proulx, M. Millette, L. Heaton (orgs.), *Médias sociaux : enjeux pour la communication*, Québec, PUQ, p. 217-232.
- Gonçalves E. M., 2003, *O ciberespaço como fonte para os jornalistas*, Calandra, Salvador.
- Hermida A., 2010, « From TV to Twitter: How ambient news became ambient journalism », *M/C Journal*, 13 (2) May.
- Jeanne-Perrier V., 2012, *Agrandir et quitter le nid du local : l'usage de Twitter par les journalistes dans des rédactions de médias régionaux*, Sciences de la société, N°. 84-85, p. 193-211.
- Lemieux C., 2010, (org.), *La subjectivité journalistique*, Editions de l'EHESS.
- Mercier A., 2012, « Twitter l'actualité : usages et réseautage », Communication au colloque, *Vers un néo-journalisme ? Redéfinition, extension ou reconfiguration d'une profession*, Bruxelles.
- Messner M., Linke M., Eford A., 2011, « Shoveling tweets: An analysis of the microblogging engagement of traditional news organizations », *International Symposium on Online Journalism in Austin, TX*.
- Pélissier N., Romain N., 1998, *Les rédactions de presse écrite à l'heure d'Internet - Vers une nouvelle médiation journalistique ?, Actes du 11^e Congrès national des Sciences de l'information et de la communication*, p. 115 -123.
- Pélissier N., Diallo M. D., « Le journalisme est-il soluble dans Twitter ? Enquête sur le choc de deux médiacultures », in Gallezot G., Pélissier N., *Twitter, un monde en tout petit ?, L'Harmattan*, p.163-178.
- Pilmis O., 2010, « Fonder l'attractivité d'activités indignes. La critique artiste au secours des pigistes », in C. Lemieux, (org.), *La subjectivité journalistique*, Editions de l'EHESS, p. 169-185.
- Rebillard F., 1999, *La presse multimédia. Etude de la constitution d'une spécialité médiatique dans la presse écrite à l'heure de sa diversification sur les nouveaux supports électroniques*, Thèse en Sciences de l'Information et de la Communication, Université Lumière Lyon 2.
- Recuero R., 2009, « Redes Sociais na Internet, Difusão de Informação e Jornalismo: Elementos para discussão», in D Soster, F. Firmino (orgs.), *Metamorfoses jornalísticas 2: a reconfiguração da forma*, UNISC, Santa Cruz do Sul.
- Rieder B., Smyrnaios N., 2012, « Pluralisme et infomédiation sociale de l'actualité: le cas de Twitter », *Réseaux* no 176, p. 107-141.
- Yang J., Leskovec J., 2011, « Patterns of temporal variation in online media », Proceedings of the fourth ACM international conference on Web search and data mining, New York, NY, p. 177–186.
- Poell T., Borra E., 2012, « Twitter, YouTube, and Flickr as Platforms of Alternative Journalism: The Social Media Account of the 2010 Toronto G20 Protests », *Journalism*, vol. 13 no. 6, p. 695-713.

The Journal *About Journalism – Sur le journalisme – Sobre jornalismo...*

... is a **meeting point** of historically shaped intellectual traditions and centers of interests in journalism studies. The field of journalism studies has developed with different epistemologies, approaches and methodologies that inform national intellectual formations and linguistic territories. The journal provokes the encounter of these approaches and research results, by its clearly international positioning. In the context of globalization and relative homogenization of the mediatic systems and journalistic practices, the review also looks at the convergences and resistances of journalistic and scientific cultures.

The journal is a **space** dedicated to **science**. An editorial committee (of four editors) responsible for leading the exchanges, will build on the joint work of editorial boards that include European, Latin American and North American members. The boards are composed of figures known for the quality of their research and of the international and intercultural orientation of their approaches to journalism studies.

The journal is a **launching pad** for the publication of innovative works in transdisciplinary perspectives and publishes researches of both established scholars and students. Published online and on paper, thematic issues are organized around precise problematizations of original theoretical and methodological findings. Thesis results, scientific reports and accounts, field and research notes, may also be included in any given issue.

The review is a **rendezvous** between diverse research curiosities and ways of looking at journalism in an arena of high scientific vitality.

Editeurs / Editors / Editores

François Demers (Université Laval, Canada) • Florence Le Cam (Université libre de Bruxelles, Belgique) • Fábio Henrique Pereira (Universidade de Brasília, Brasil) • Denis Ruellan (Université de Rennes 1, France).

Conseils scientifiques / Scientific board / Conselhos científicos

Jean de Bonville (Université Laval, Canada) • Jean Charron (Université Laval, Canada) • Rogério Christofoletti (Universidade Federal de Santa Catarina, Brasil) • João Canavilhas (Universidade da Beira Interior, Portugal) • Béatrice Damiani-Gaillard (Université de Rennes 1, France) • Javier Díaz-Noci (Universidad Pompeu Fabra, España) • Kênia Beatriz Ferreira Maia (Universidade Federal do Rio Grande do Norte, Brasil) • Mike Gasher (Concordia University, Canada) • Gilles Gauthier (Université Laval, Canada) • Valérie Jeanne-Perrier (Université Paris-Sorbonne, France) • Éric Lagneau (docteur, France) • Zelia Leal Adghirni (Universidade de Brasília, Brasil) • Sandrine Lévêque (Université de la Sorbonne, France) • Claudia Mellado Ruiz (Universidad de Santiago, Chile) • Viviane de Melo Resende (Universidade de Brasília, Brasil) • Erik Neveu (IEP de Rennes, France) • Véronique Nguyen-Duy (Université Laval, Canada) • Greg Nielsen (Concordia University, Canada) • María Laura Pardo (Universidad de Buenos Aires, Argentina) • Dione Oliveira Moura (Universidade de Brasília, Brasil) • Mauro Pereira Porto (Tulane University, USA) • Guillaume Pinson (Université Laval, Canada) • Franck Rebillard (Université Paris 3, France) • Rémy Rieffel (Université Paris 2, France) • Roselyne Ringoot (IEP de Rennes, France) • Eugénie Saïtta (Université de Rennes 1, France) • Pedro Santander Molina (Pontificia Universidad Católica de Valparaíso, Chile) • Lia Seixas (Universidade Federal da Bahia, Brasil) • Jean-François Tétu (IEP de Lyon, France) • Annelise Touboul (Université de Lyon 2, France) • Jean-Michel Utard (Université de Strasbourg, France) • Adeline Wrona (Université Paris-Sorbonne, France)

<http://surlejournalisme.com/rev>