Course Design Committee

Dr. A. S. Guha

Prof. K. V Nagaraj,

Prof. T. K. Thomas

Officer on Special Duty, IIVET,
Head, Dept. of Mass

Director,

Shillong

Communication,

Vivekananda Institute

Assam University

of Indraprast University

Dr. Biplob Loho Choudhary,

Mr. Vedabhyas Kundu,

Reader,

Programme Officer,

Visva Bharati University

Gandhi Smriti and Darshan Samiti

New Delhi
Course Contributors

Prof. K. V Nagaraj,

Prof. T. K. Thomas

Dr. Biplob Loho Choudhary,

Head, Dept. of Mass

Chairperson

Reader,

Communication,

Gurudev Rabindranath
Visva Bharati University

Assam University

Tagore Foundation,

New Delhi
Mr. Vedabhyas Kundu,

Dr. S. N. Ojha,
Programme Officer,

Senior Scientist & Former Head,
Gandhi Smriti Darshan Samiti
Computer Centre

Vishwa Bharti University, Shantiniketan
Programme/Course Coordinators

Dr. A. S. Guha,

Mr. Vedabhyas Kundu,

Officer on Special Duty, IIVET,

Programme Officer,

Shillong

Gandhi Smriti and Darshan Samiti

New Delhi
Acknowledgement

With grateful thanks to Ms. Mebarishisha Kharnaior and Mr. Albert Jala of IIVET, Shillong for assisting in the Project, proof reading and sorting out the written material.

Citizen Journalism
Unit 1

Introduction

www.bramhaputranews.com is a place for citizens of the North-East to gather information and be heard. Every citizen of the North-East has a story to tell. We encourage all of you to contribute news, opinions and analysis. You can share stories of your community. In this site common citizens of the North-East can have access to diverse perspectives on the latest news and events of the region. Our goal is to facilitate awareness and understanding by bringing together diverse viewpoints on important issues; it is also to highlight many events and issues which may not be taken up by the mainstream media.
Welcome to this Awareness Course on Citizen Journalism. Through this course you will be able to explore opportunities and avenues to tell stories as ordinary citizens on issues concerning the society in which you live. Be it the print media, television, new media or traditional media, there are opportunities for ordinary citizens to report on issues around them. Each one of us can be a citizen journalist and participate in media discourse. This new genre of journalism is an important initiative towards the democratization of the media.

In this book, many of the examples that we will take up in preparing you to be a citizen journalist yourself will revolve around our hypothetical citizen journalist portal, www.bramhaputranews.com.
So let us start our journey in this three months awareness course. By the end of this unit you will be able to develop insights into the following:

1.1 Background of Citizen’s Journalism

1.2 Changing notions of Journalism

1.3 Platform for Citizen Journalists
Rukmini Borah is a music teacher based in Dibrugarh district of Assam. Here is a story of her’s in www.bramhaputranews.com.
It is more than three months since the residents of Rohmaria gheraoed the local authorities on the dismal condition of roads leading to the area. Deep craters and potholes continue to remain making it difficult to approach Rohmaria.

“We have not given up hope,” says 75-year old Abhik Gohain, “We will have to continue our agitation.” The two-km road from the main road to Rohmaria Boys Middle School takes almost 45 minutes!

“We are treated as second class citizens,” opines Tamul, 19-year college student of the area.

Bidisha, a housewife echoes similar statements, “Nothing has happened since we gheroed the authorities. They don’t do anything for us. These roads have been there like this for years.”
Rukmini Borah is amongst the growing tribe of citizen journalists who are contributing to dialogues and discourse in the public sphere. Strengthening of the public sphere is important for the functioning of our democracy. Also for improving the governance system, it is important to strengthen the capacities and opportunities of the citizenry to engage in meaningful debates and discourses. In the above example, Rukmini Borah is not a professional journalist, she is a music teacher. She is an active citizen who is contributing to the efforts of the citizenry to highlight the poor condition of the roads leading to Rohmaria in Dibrugarh district.
Before we start our journey to understand on what Citizen Journalism is, let us try to find out on what Journalism is.

Journalism, as all of us know, is basically a profession to diffuse news and views. It involves collection, verification, interpretation and dissemination of current events, happenings and tidings that are new and which are of interest to the citizenry. Such dissemination is done using different media like newspapers, magazines, television, radio and the Internet.

In addition, the journalists are supposed to analyse and interpret the events and issues to make readers understand them properly. Journalism primarily functions to inform, educate and entertain. With the elements of currency and recency, information will acquire the characteristic of news providing news of what is happening around and in the world which in itself is education. It is not formal, but informal. It is enough to make readers understand the realities of their environs because every event or activity will affect them socially, politically and economically as well. Sometimes they do have legal and ethical aspects to ponder over.

Journalism is an integral part of any healthy democracy. It plays an important role in shaping our identities as citizens. It facilitates conversations and deliberations between and among citizens and their representatives. It thus helps in the strengthening of the public sphere and hence democracy.

Now let us understand as to what Citizen Journalism is. It is news stories created by amateur reporters or ordinary citizens who may not have any professional training in journalism. These amateur reporters or citizens are basically the audience, viewers or readers who too want to share their stories and concerns in the society in which they live. Citizen journalism facilitates participation of the public in the media. With use of modern technology and the global distribution of the Internet, citizens without any background in journalism can write on issues in different platforms. A citizen journalist has the ability to become an important player in the public discourse. Facilitating a diversity of voices and views from the public enhances the social responsibility of the media and helps strengthen the public sphere.
The rise of citizen journalism is linked to the notion of active citizenship and the need to strengthen democratic governance. An active citizen is an alert member of the society who represents different concerns and happenings around him/her.
Mahatma Gandhi wrote in Young India (1-12-1927), “Democracy is an impossible thing until the power is shared by all….Even a pariah, labourer, who makes it possible for you to earn your living, will have his share in self-governance.”

To ensure better functioning of democracy, we not only need to ensure that all sections of the society takes part in the democratic processes but also strive to build a better citizenry. Only a competent and responsible citizenry can secure democracy.

According to Noam Chomsky (1989), “Citizens of the democratic societies should undertake a course of intellectual self-defence to protect themselves from manipulation and control, and to lay the basis for meaningful democracy.”

Democracy, wrote Benjamin Barber, is not representative government or majority rule, but citizen self-government. “It makes citizenship not a condition of participation but one of participation’s richest fruits’. He further wrote that as ‘democracy depends upon citizenship, the emphasis then was to think about how to constitute a competent and virtuous citizen body.’

Schudson (1988 and 1999) talks of changing nature of citizenship and stresses that a ‘monitorial’ citizen is not an absentee citizen but watchful even while he or she is doing something else. He says media is an important tool in the concept of ‘monitorial’ citizenship which is premised on the notion that he or she must know how to interact with information.

The notion of ‘monitorial’ or an active citizen is therefore linked to the rise of the citizen journalist who is watchful of what’s happening around him/her. By writing on the condition of the road to Rohmaria, Rukmini Borah is trying to contribute to the citizen’s voice on the dismal condition there. Similarly, if there is something good that is happening in the society, we can share it in the public sphere. Citizen journalism is one of the channels through which ordinary citizens can speak up and participate in the democratic process. It enables the audience to become part of the media system rather than being a simple consumer of the media product.
For instance, www.merinews.com (a citizen’s journalism news site) underlines on what it stands for, “Emanating from the need to empower democracy by providing a media to the people of the country to communicate with one and all, www.merinews.com is an effort to provide one such platform to interact and express. It is a news platform for collective wisdom.”

The site further says it is ‘based on the concept on participatory media and citizen journalism, which transcend beyond the limitations of conventional media and allows citizens of the country to report, read, write, comment and debate news, views- happenings they find significant. In unique ways, it provides the tools of informing and opinion shaping to the people- in both text and visual forms.’

Recollect any disaster like the Mumbai terror attack, the tsunami or the recent earthquake in Japan. You will recall that many television channels were inviting citizens to send videos or mobile clippings from their respective areas. Increasingly, many channels have special programmes which encourage video or mobile clippings for some unusual events by a citizen journalist.

An important reason for the global recognition of citizen journalism is the impossibility of journalists of mainstream media to be physically present everywhere for coverage.

Box item:

Courtesy: www.ronrosstoday.com

Three Lessons Learned From Citizen Journalists Covering the Japanese Earthquake
Mar 15th, 2011 by Ron Ross in Citizen Journalists at Work

You can get a citizen-eye-view of Japan’s March 10, 2011, 8.9 magnitude earthquake and subsequent tsunami by visiting CitizenTube, YouTube’s news and politics blog.
Videos were posted by citizens and many have been rebroadcast on CNN, Fox News, MSNBC and on major broadcast networks. Social websites such as Facebook and Twitter also were places where pictures, videos and moment-by-moment reports were made by thousands and seen by millions around the world.
Even before the shaking receded, many grabbed their video cameras and cell phone cameras and started sharing scenes of devastation and personal trauma. Some were accompanied with screams of terror and others with expletives. Some were done with steady hand and restrained movement, others trembling and erratic. All of them were eyewitnesses to a historic disaster. When they shared their videos with the world, they made an important contribution to the production of news.

YouTube reported to ABC News that by the afternoon of March 11, the day of the disaster, the number of earthquake-related videos posted exceeded 9,000 and over 7,000 tsunami-related videos had been posted.
Many of these citizen-posted videos and photos were the only visuals available to news editors during the first few hours after the destruction began. CNN broadcast many of them uploaded through its iReport portal, while Fox News used submissions from its uReport portal. Some citizens used Skype to file reports that were broadcast live.
Citizen journalists can learn three lessons from this event:
First of all, be prepared. Learn how to use CNN, Fox News and other news media’s uploading tools and procedures so when you are a part of a breaking news event you will know how to get your videos, photos and written reports online. Some news agencies want you to register first. Visit all the news agencies you would like to post to and find out what they require from you.
Secondly, practice. If you do video, practice filming while walking backwards or while holding your camera above your head. Go to a festival or local sporting event and shoot video as if it was a breaking news event. Your best video will be shot using a tripod – so practice setting up and using one. Then get good at editing a short video that tells a story.
Third, employ the correct use of audio. Sometimes you need to be silent and let the noise of the event tell the story. Sometimes you may need to add commentary such as, “This is the corner of Main Street and Fourth Avenue in MyTown. The water from the Big Bad River is coming from the north to the south.” Do your best to not use expletives or to say the obvious such as, “Holy crap – look at that house. It is completely under water.”
It is hoped that you will never have to report about something as devastating as these recent events in Japan. But if you put into action the above three suggestions, you will be ready – just in case.
1.2 Changing notions of Journalism

Citizen journalism and participatory media are changing the whole concept of traditional journalism. With the recognition of citizen journalism, the hegemony of the media as the gatekeeper of news is threatened not only by the new technology but by the very audience it has been serving.

The traditional hierarchical approach of media organization meant professional journalists constructing news and the public consuming it. The media as the gatekeeper would decide what would go and what would not. Citizen journalism is an attempt to ensure that the audience is no longer passive. It is an attempt to open the gate to enable ordinary citizens to construct stories. The aim is to look at spaces where the audience can give feedback to events and stories.

Contrary to the practice in traditional journalism, digital publishing is an integral part of the practice of journalism. The way news used to be gathered and distributed is changing and the readers or audience are part of these processes. The journalist as the gatekeeper in the age of multimedia journalism is becoming obsolete. According to Bill Kovach, instead of gatekeepers, journalists must become authenticators. “With the flood of information and the lack of ways to discern what is true and what is propaganda, journalists need to construct a role similar to that of a referee—letting the public know whether information has been checked and verified, whether it has been found to be untrue, whether it is self-interested propaganda, or whether what is being reported is not yet able to be verified,” he adds.

Due to the emerging dynamics in media organizations around the world and fierce competitions for survival, the new trend of inter-participatory journalism between common citizens and the media is changing the whole process of collection and dissemination of news.

Now let us try to understand where an ordinary citizen can contribute as a journalist. Though there is still confusion about the concept, various media organizations are experimenting with involving citizens as news gatherers. There are different possibilities and let us explore these:

A) Letters to the Editor: Letters to the Editor are the traditional and oldest of citizen’s contribution in journalism. Almost every newspapers/magazines/periodicals have this section which enables the common person to respond or give feedback to any news, editorial or article which might have appeared in the newspaper. It is important for a citizen to be alert and articulate for prompting responding to articles or news in a newspaper/magazine etc. Many citizens who write letters to the editor can develop themselves into actual citizen journalists.
B) Let us go back to the Dibrugarh music teacher, Rukmini Borah. She finds that soil erosion was destroying villages along the banks of Brahmaputra. This is significant as it is affecting the lives of large number of people. Thus the story is about destruction of villages along the banks of Bramhaputra. The story appears in the web version of a local newspaper, Dibrugarh Post. In its basic form, citizen journalism enables readers like Rukmini to attach comments to articles. These are the platforms which enable readers to attach comments and facilitate the scope for debate and discussion. Also many newspapers in different parts of the country give mail addresses of the reporters at the end of the story. This enables citizens to give feedback to these stories. There are also possibilities of the citizens giving ratings to a particular news story. Through this, newspaper/magazines can get feedback or gauge the popularity of the article of the author. An advantage of providing space for readers’ comments is that it could bring up points which could have been missed by the journalist. Also the reader could give a new perspective to the story. It is likely that processes like these can make the original story better.
C) Another way in which inter-participatory journalism can be enhanced if media organization in their web-version facilitates citizen’s contribution to stories written by staff journalists. For instance if there is space for Rukmini to contribute more information in the story on soil erosion, then the main story can be enhanced. Also if for instance there is possibility for Rukmini to upload a photograph to the story, it will also enrich the story. However, this trend of citizen add-on approach to a news story may not be possible for every story. But wherever possible, it can help in more in-depth and wider coverage than a story written by a single journalist.
D) There can be another form of collaboration between a professional journalist and the readers on a particular story. For instance, readers can be invited to contribute their expertise on a particular topic. Or they could even be invited to do some actual reporting which could be included in the final journalistic product. This form of collaboration is often termed as open-source reporting. However, in all these types of collaboration the professional journalist is expected to double-check the information provided by the reader/citizen.
E) Reader’s panel could be another area which can fit in the category of citizen journalism. Many newspapers/magazines develop databases of volunteer citizens who could be contacted for interviews by reporters. The database can be created for different characteristics and issues.
F) The Dibrugarh Post (hypothetical mainstream daily newspaper) starts a new feature in its web-version—a citizen’s bloghouse. This will now give citizens like Rukmini to write their views and stories in the blog. Short for ‘weblog’, a blog is essentially a webpage which contains entries in reverse chronological order. Besides the text blogs, there can be photo blogs, audio blogs (podcasts) and video blogs. We will look at details of how citizens can use blogs to publish their own stories and perspectives in Unit 2. The web version of newspapers like The Dibrugarh Post can involve citizens like Rukmini by simply inviting them to blog for it. There are several approaches to it. Newspapers like Dibrugarh Post can simply invite anyone who could be interested in starting a blog. There can be a long list of blogs of citizens; these can be listed by categories in the contents page. The main citizen’s blog postings can highlight new posts to the various blogs as they are published. The site editors of the newspaper could constantly watch the citizen blog postings and from amongst them select the best that could be highlighted on the main blog page.

G) Yet another model of citizen’s involvement which The Dibrugarh Post news site can adopt is to be selective. The newspaper being published locally could invite some prominent local citizens and even some important personalities of the North-East to start blogging under its brand name. This will not only enhance the image of the news site but also facilitate some quality writings. In case the news site adopts the model of selectivity, it could work out the topics that the blogs could cover. Some news sites strategize to have the citizen blogs that could complement what professional journalists could write. Citizen blogs can cover issues and areas not covered by the news staff.
H) The Citizen-journalism site: Previously we had mentioned www.merinews.com. It is an example of a stand alone citizen journalism site. In this journey of ours to understand how citizen journalism works, let us create our own stand-alone citizen journalism site and name it, www.bramhaputranews.com. These types of stand-alone sites are separate from core news sites like that of Dibrugarh Post. Such news-oriented sites comprise news and features contributed completely by ordinary citizens. Many of these stand-alone citizen sites focus primarily on local news. For instance our site, www.bramhaputranews.com could have news and features mainly from the north-east. There can be wide varieties of contributions- right from the Orange Festival in Manipur; a story on Asia’s cleanest village, Mawlynnong, a village in Meghalaya’s East Khasi Hills to an inter-school football tournament in Jorhat, Assam. The site editor of www.bramhaputranews.com would perform some editing on the submitted stories before posting them in the site. This is important to ensure that the content quality is of minimum standard and attention is paid to potential libel issues.
An important advantage of such stand-alone citizen journalism sites is that there are spaces for citizens to write on issues which the local mainstream media would ignore. For instance, the Kherukhanda Shishu Panchayat publicizes itself by putting up a signage in the highway:
Kherukhanda Shishu Panchayat welcomes you. There is a school ahead, so drive slowly.

Now this initiative is not likely to be covered by any mainstream newspaper. But a member of the Shishu Panchayat can write about it in www.bramhaputranews.com.

I) It is important at this juncture to cite the example of a South Korean site, www.ohmynews.com. This organization combines citizen journalism with the work of professional journalism. Citizen reporters account for about 70 per cent of the site’s content. Professional reporters create the rest of the content. “Ohmynews” represents a hybrid- a professional and citizen journalism initiative.
J) WikiNews represents a new category of citizen journalism initiative where readers are the editors. It is a spinoff of the famed Wikipedia public encyclopaedia. It allows anyone to write and post a news story and anyone to edit a story that has been posted.

1.3 Platforms for Citizen’s Intervention

The above discussion brings us to the point where we look at various platforms available to a citizen journalist. It is important to note that though the new media provides enormous opportunities for an ordinary citizen to be a citizen journalist, there are other platforms available too.

(A) Folk Media is participatory, community specific, interactive and minimal in expenditure. It requires least formal training. Yet its vibrancy in communicating message to the audience and involving them instantly is exemplary. It is dynamic media as the communicator need not be stationed in one place but can go on spreading the message from place to place.

Gambhira is a folk format of Bengal which presents important announcements and happenings in the society in front of the common man. This folk media format is in vogue in Malda district in West Bengal.

Bhatta Kabita is another folk news format. This was utilized to spread the information of 19th May, 1961 language uprising in Barak Valley of Assam among villagers of Cachar district. The CJs of this folk news format are known as Bhat poets. They, on listening or witnessing any incident are able to decide its points of importance. They then transform such points into simple poems which are recited in rural market places.

Folk media continues to be the media of the common man in villages through which they interact on topics of importance and interest. Timeliness of such topics and brevity of expression qualifies these as practices of citizen journalism. Folk media does not require costly media instruments. Its oral nature also overcomes the limitation of literacy. So it is ideal for CJ of the poor and illiterate.
(B)Print media comprises newspapers, magazines, books, leaflets and brochures. Newspaper and magazines are the media of journalism. We discussed above on how an ordinary citizen contributes to a mainstream newspaper/magazine or in web versions of newspapers/periodicals etc.
Community newspapers of various periodicities get success by involving citizens in the running of the newspaper. Community dailies are available in many parts of India. They mostly report events and trends of the local area. These newspapers get good local advertisements of small amounts regularly.

Community based weeklies, fortnightlies and monthlies tries to cater to the needs of communities. These have very few editorial personnel who quadruple themselves as reporters, sellers and advertisement collectors. Involving citizens in reporting, editing and management of such newspapers provide great community advantages.

Types of citizen involvement mentioned above are partial and dictated by need of newspaper and magazine owners. A different type of CJ is sometimes fashionable. Brochure journalism by groups of citizens on different occasions of importance has become a trend with growth of mini offset press and photocopying facilities. Groups of enthusiastic citizens’ report about various aspects of such occasions on a day to day basis, compose and edit, print and distribute (either free or for some exchange value).

(C) Radio has long been used in different ways. Citizen activists utilized it for spreading their messages in small groups. Ham Radio is ideal for such non-commercial efforts. It was utilized by citizens who perfected its operation. Such ham radio operations are almost as old as that of AM (Amplitude Modulated) radio and earlier than the FM (Frequency Modulated) radio.

FM technology has made small area radio program dissemination or narrowcasting possible. It is possible to narrow cast programs within a radius of 10 to 50 kms. It has also brought down the cost of operation of a radio station. This has given rise to two possibilities. The first possibility is commercial FM radio business. In India FM radio especially means this kind of commercial venture. Even in commercial FM, programs should have rooms for citizen activism. It should be need fulfilling for the citizens. Citizens should be able to report demands, feats and events, which they think are of interest for others. FM radio has the scope to expand subject areas for involving and absorbing more and more citizens.

The second possibility of FM is the coming up of community radio stations in different parts of the world. A large number of Universities, educational institutes and voluntary organizations are running such stations. For each of such radio stations, the communities they cater to are different. Universities normally utilize community radio stations to cater to academic, career and entertainment needs of students. Such radio stations increase students’ capacity of self- expression and provide them voice of groups.

Voluntary Organizations run community radio stations for giving voice to the villagers, marginalized people and slum dwellers. In such stations, ideally anyone from the community can enter the small community studio and talk on anything or sing or recite. In reality, programs, based on advantageous listening time of different segments (women, farmers, students etc.), are slotted in different hours of the day. Community announcements, festivals, rituals, events and development programs are reported while folk song, drama and many other entertainment programs are narrowcast. Such programs are mostly contributed and presented by community members themselves.

Radio receivers or radio sets for FM are less costly. The common man easily owns such a set. So FM listening has grown very fast. Moreover FM can be listened to in the mobile phone. The scope of CJ growth for radio media is immense.

(D) Television offers lot of opportunities to a citizen journalist. We often get video clippings in television news which are captured and sent by citizens. The cheap handycams have revolutionized capturing moments and events by the common man. Anyone going on a tour can capture video along with audio, and if interested send the same to a television channel along with a written backgrounder. Such acts of CJ help channels in many ways. However quality of low resolution camera captures are not accepted by many channels.

Citizen journalists often come across events and accidents as spectators and witnesses respectively. As many citizens are habituated to move with mobile phones with camera facility, and even with small video cameras, the number of citizen reports is increasing. Many channels have a policy to accept CJ reports of a certain technical standard to increase their contact with the audience. Moreover, this increases diversity of coverage.

Satellite channels have their audience spread across vast geographical zones. Like newspapers, they are unable to have staff or stringer everywhere. To have a reporting unit including reporter and cameraman in every place is impossible due to huge expenses it involves. So CJ has a great growth prospect in satellite channels. As citizen contributions are mostly unpaid, channels are ready to encourage such practices to some extent.

Local cable channels often encourage CJ. It saves their time of reporting, equipment hire or purchase, and equipment maintenance. So they can run their operation in shoe-string budgets.

(E) New Media has given huge popularity to the concept of citizen journalism. If anyone has a computer and connectivity along with camera, videocam and transfer cable, he/she has all the capability of contributing as a citizen journalist. New media services of message exchange and dissemination are many and evolving. It started with electronic mail (e-mail), continued with bulletin board system, and is continuing with these two besides utilizing new formats such as instant messaging, short message service(SMS), multimedia message service(MMS), social networking, really simple syndication (RSS), chat room, web slicing etc.

Searching for information, which would be really important for others, is always a time consuming and painstaking task. Websites and databases (such as Wikipedia) are treasuries of information. These are always updated with the latest information. Any browser of the internet has great scope of sourcing unlimited information from different websites and databases. RSS service gives the browser option of automatic download of relevant information into his/her desktop. Subscription to news groups of one’s own interest helps him/her informed because such groups always post relevant and specific information to its members.

Browsers enjoy journalistic activities through net and mobile telephony for several reasons-

(i) Digital technology gives browser the ease of handling, creating, cut and paste, storage of information, and utilizing information from anywhere on the internet.

(ii) Browser need not depend on others for information sourcing, report preparation, editing and distribution in new media platform.

(iii) It gives browser the freedom to see any news at any time and in any place. So citizens can be involved at their own ease.

(iv) Compression of data has enabled the citizen journalist on the net to send as much data as possible. It has also enabled the journalist to store huge information in a compressed form.

(v) The citizen journalist can change the message received and forward to others. He/she can combine selected data from different sources and different media to prepare multimedia message.

(vi) The network nature of new media has given citizen journalists the scope to work together from different corners of the world for a single topic.
(vii) Dynamic nature of internet based databases has made these useful as reference library. The technology of search in databases has enabled fast search by anyone.

(viii) Automatic application software has given advantage of bringing down the time of different tasks related to journalistic activity.

(ix) Interactivity of different degrees enables citizen journalists to use new media platform for involving more and more browsers in meaningful discourse of news or opinions.

(x) Instantaneity of new media messaging offer excitation to citizen journalists who are mostly amateurs in the trade and tricks of journalism.

 We will discuss the various possibilities of a citizen journalist using the new media in a great detail in the next unit.
Unit 2

Essential skills of a Citizen Journalist

In the previous unit, we covered the background of citizen journalism and the different platforms available to an ordinary citizen journalist. In this Unit, we will look at the essentials of news writing and the fundamentals of interviewing. These are important skills so that a citizen journalist can contribute more meaningfully.

At the end of this Unit, you will develop better understanding of :

2.1 What is News?

2.2 Types of News

2.3 Basics of News Writing

2.4 News Selection

2.5 Importance of Interviews

2.6 Art of Interviewing

2.1 What is News?

Read the following story published in the Dibrugarh Post:

More than 300 members of Shishu Panchayats representing 15 schools of Panitula, Dikom and Lahoal started a three-day hand washing campaign in different blocks of Dibrugarh district on Saturday. The campaign was flagged off by the District Commissioner Mr K N Unadkat at the District headquarters.
Senior citizens of Dibrugarh, teachers and social workers who were present at the launch function took a pledge to take part in the campaign led by children. In the next three days, the Shishu Panchayats will be organizing street plays, road shows, padyatras and reach out to families in their homes to create awareness on the importance of hand washing.

The District Administration is also supporting the campaign by putting up hoardings in different locations of the district and by providing vehicles to the children to travel during their programmes.

During the day, children along with senior citizens, teachers and social workers branched out in different areas of Dibrugarh town and Borbaruah block staging street plays and distributing pamphlets on the benefits of hand washing.
Jamuna Das, a class X student of the Lahoal Girls High School said, the three-day campaign was just the first stage of their initiative. In the second stage, the Shishu Panchayats will involve more school students besides broadening the aim of the campaign to wider health issues, she added.
Rupesh Pator, a student of Chaulkhuwa High School was confident that the campaign by the Shishu Panchayats would help in Dibrugarh becoming one of the healthiest districts of Assam.
Meanwhile a major attraction of the day’s campaign was the effort of students of Dikom High School and Lahoal Boys High School who used techniques of participatory theatre to involve bystanders in the heart of Dibrugarh town to create awareness on how hand washing was linked to improvement of health.

The above story is significant on how children of Dibrugarh district have started a campaign to create awareness on hand washing. This story will definitely find a place in all the newspapers of Dibrugarh.

We now come to a point on what constitutes news. This is important for anyone aspiring to write or take up some issues. Though social, political and cultural contexts influenced on how ‘news’ can be defined; in simple terms it can be described as something that is ‘new’ and ‘significant’. It is something which is of relevance to the people and is about them.
There can be large number of events and issues of varying significance happening around us. It is not possible for mainstream newspapers, television channels, radios or news sites to carry everything. Also paucity of space will not allow even citizen journalism sites like bramhaputranews.com to accommodate each and everything.

As a citizen journalist it is important to remember that we are trying to take up a cause or concern which the mainstream media may not highlight. It is equally important to remember that we should try to make optimal utilization of the space available to us- ordinary citizens- to take up our cause.

Now let us see how an issue or event can become newsworthy?

The cardinal principles which govern the news value of an event or issue are:

1) Human Interest: In the above examples the fact that more than 300 children have started a campaign in Dibrugarh to create awareness on hand washing is significant. It highlights the human elements. The above story can be described as a human interest news story. These stories can be further categorised into several sub-elements. Everyone, a reader or a listener or a viewer has his or her own preference. You may be interested in political developments, another in business and finance. Yet another in sports and so on. Thus choices, tastes and preferences vary from person to person. These can be endless. This is known as personal appeal in the media jargon. Every medium attempts its best to cater to these diversified choices and their content formats reflect the compulsions of reaching out to different strata of the media audience.

2) Conflict: A controversial angle in a story makes it interesting. As a citizen journalist, you write on the corruption, say, in the local telephone department in Itanagar, Arunachal Pradesh. There is an element of conflict involved in this story. Such stories immediately grab the attention of the reader. Sympathy for the underprivileged and underdogs is not new. People sympathise with those who are in distress or difficult situations and many even extend a helping hand. Problems of others touch our heart and we, either individually or collectively, may take initiatives to mitigate them. A new born child left out by the parents in a hospital, or an old rag picking woman confined to a railway platform to spend her nights may evoke sympathy. People dying of hunger in distant Sudan will make us feel sad. Our generosity may surface to donate either in cash or kind. Where there is a conflict, there is scope for sympathetic actions and reactions.

3) Timeliness is an important factor of news selection. Any story published or broadcast or telecast should have the value of timeliness. No news shall appear stale.

4) Proximity: Issues or events happening within the periphery of readers have greater chance to be featured in the local media. The above story on the initiative of the Shishu Panchayats may not get coverage in a newspaper published from West Bengal. Though the new media has eliminated the notion of distances, a North-East-based citizen journalism site may not have stories from Tamil Nadu unless they are really significant or someone from North-East is involved.
5) Magnitude: The impact of some events or issues is so large that the news media cannot ignore them. Bomb blasts or natural disasters can alert citizen journalists to act and contribute videos, photos or stories to not only to the mainstream media but also to the citizen media. During the Mumbai terror attack and during Tsunami, citizen journalists played an important role by bringing up in the public space many facts which were not covered by professional journalists.
6) Prominence: Prominent people make news. It is a great news value these days. It is the basis of celebrity journalism. In every sector of human activities, we have ‘stars’. Politicians, film personalities, musicians, painters, corporate heads and other important persons make news either for right or wrong reasons. Film stars make news naturally as most youngsters are interested in personal lives. Rumours of their marriage or splits, their participation in TV shows and new productions all make news. Also for example if the top Indian badminton player, Saina Nehwal is visiting Guwahati for a charity event, it will make news.

7) Oddity: If there is something unusual, out of the ordinary and has the ability to capture the imagination of the public, it makes news.

8) Immediacy is the watch word in news selection. People lose interest in events reported late, unless they are of historical significance.
9) Recency dominates news selection more than any other news selection element. The curiosity of the people to what is latest is responsible for the very birth of journalism. Particularly the electronic media focus on what is happening at the moment. Live broadcasting/telecasting is responsible for the revolution in newscasting. Two leaders meeting for a crucial decision, dignitaries attending a function, their sound bytes or visuals add up to satisfy the audience interest. Unbelievable technological changes in communication have made this possible.

10) Events have their own consequences. So also, the decision of the government. The fencing of the border in Assam is to protect the borders and stops unwanted elements from entering the state. The rise in petrol price may affect every other sphere of the economy. For instance food prices may go up along with transport costs and passenger fares. The construction of a big dam may result in the displacement of several thousand villagers and inundate their fertile land while a new bridge may facilitate a smooth transport of goods and people, connecting remote places. The Chinese construction of dams across the Brahmaputra may evoke suspicion of reduced water flow in the river and hurt millions of people. It may directly affect their livelihood. The tourism promotion policy of the state government may bring more people from different parts of the globe to the Kaziranga sanctuary, or other important places of the North-East.

11) Humankind has achieved revolutionary progress in the history of civilization. Science and technology are the major areas of progress. Even media are directly impacted by the progress made in the technology sector. Naturally media audience are interested in knowing about what is happening around for societal development is important. Individual achievements or community progress will make media headlines. India launching satellites or testing missiles or increase in agricultural output create news. National development may be soft in character, but will definitely make news.

12) Age is another important element that evokes interest among media consumers. The sufferings, achievements and social status are enough to touch the chord of feelings. Aged parents discarded by children or an old person running a marathon race at an international meet or crossing the Palk Strait or swimming a swollen Brahmaputra will capture audience attention. Very young people as well as old people make attractive stories by their extra-ordinary acts. Similarly, the loyalty of a dog to his master or elephants playing musical instruments grabs international attention. Such rare acts are naturally preferred by media gatekeepers.

13) Competitiveness is the core of all progress of humanity. The element of competition can be seen in politics, sports and even in education to register laurels. Cultural events can also have the element of competition. The achievers are honoured across the social spectrum. The audience interest ultimately decides what news is and what is not. However, these are universally accepted parameters to select news for publication or transmission. Unusualness and human interest are always intertwined. Media persons always search for something unusual to capture audience attention.
 2.2 Types of news

Normally, news is categorized into hard and soft.

Events that have a serious effect on the readers produce hard news. For instance, the devastating fire that burnt many students alive in a school in Arunachal Pradesh belongs to the category of hard news. Hard news affects our emotions, creates sympathy or distress. It may make us sad, feel bad or touch our conscience. We may be impelled or compelled to react in a manner we deem fit. Stories of accidents, disasters, conflicts, harassment or even bereavement will arouse our feelings. All that invokes stress and creates emotional imbalance can be classified into hard news.

For example a story in Dibrugarh Post on houses being ravaged due to floods in the Bramhaputra will be hard news.

On the other hand, soft news provides a feeling of relaxation, happiness and joy. Society news, page3 news, births, personal and social achievements fall into this category. It can also be informative and entertaining.

For instance the news of a dancer from Shillong winning a national dance competition will constitute soft news.

Hard news is informative and can also be educative. A bus accident or train accident, someone suffering because of government apathy, floods, ethnic clashes, border skirmishes and a host of similar stories can be bracketed under hard news.

2.3 Basics of news writing:

As a citizen journalist, you may have great ideas and intellect. But your challenge is to put across your messages to the audience. As citizen journalism seems to narrow the gap between the professional journalists and the audience, the cardinal principle which any journalist must keep in mind is ‘reader comes first’.

As a music teacher and poet, Rukmini Borah can write using flowery language. But the question is if that is likely to make much impact on those who read her story. By writing for Bramhaputranews, Rukmini is not writing for herself but a large number of readers who will be receiving the information. She must develop the ability to present the information directly, concisely and clearly. The story should be able to attract the attention of the audience.

Think of a fiction you have read or a film that you have seen. As an audience you will like to be entertained and the plot may be aimed at holding you to suspense. It is however different in case of news. You, as an audience, simply want information and would not like to be put in suspense. The main purpose of the news media is to convey information. Television news can stimulate and engage you, yet it is conveying information. For newspapers or the web the attention span of the reader could be less. There is no guarantee that the reader will go through the entire story. S/he could simply scan the page, just browse the headlines or read the first sentence of the story. As a citizen journalist, you have to keep this in mind while constructing the story.
Let us now look at how we should construct our stories. These are some globally accepted principles which are essential for any journalist to keep in mind while constructing a story.
A) In any news story or feature, there is a format and structure. Long and difficult words are avoided; sentences are precise and easy to understand. This simple writing style is often called KISS- Keep it Simple, Stupid. For eg. Eminent actor Niken passed away on Thursday at the age of 65 after a long and courageous battle with cancer. Instead it should be: Eminent actor Niken died of cancer on Thursday. He was 65.

B) The first paragraph is called the lead. Most important facts are packaged as succinctly as possible in the lead. It should be focussed, effective and short; readers should be enticed by the lead to read further. The second paragraph amplifies the lead. The next paragraph continues to build the detail. In the above example, the lead clearly talks about the hand washing campaign initiated by the Shishu Panchayats and the flagging off by the District Commissioner. The second paragraph amplifies how senior citizens, teachers and social workers pledged to be part of the campaign. It also informed the effort of the District Administration to help the campaign.
If more than one idea appears in the lead, it will be cluttered. An important quality of a good lead is the element of surprise. The promise of something new makes a story interesting reading. In the above example the fact that more than 300 students have decided to launch a campaign on the importance of hand washing is significant and interesting.

C) The above structure of writing is known as the ‘inverted pyramid style’. As seen in the above example, in this style of writing the most important and interesting element of the story comes in the first few paragraphs. It is followed by supporting information and other points coming in the order of diminishing importance. It also follows the cardinal principle of ‘reader comes first’ as this style of news writing saves the time of the reader. In our example, the most important element of the story is that more than 300 members of Shishu Panchayats had initiated a three-day hand washing campaign. A reader reading this story will have an idea of what the story will contain.
D) As a citizen journalist it is important that you write accurately. Ensure that whatever you write is factually correct and there should be no distortion of information.

E) A good lead is not usually more than 25-40 words. Linked to the construction of a good lead is whether it addresses the basic questions. The fundamental style of writing news involves addressing six basic questions in the first two paragraphs.
 These are:
 Who

 What

 When

 Where

 Why

 How?
In the above example, let us see the 5 Ws and 1 H:
Who: More than 300 members of Shishu Panchayats of Dikom, Panitula and Lahoal.

What: 3-day Hand washing Campaign

When: Saturday

Where: Dibrugarh

Why: There is need to create awareness on the importance of hand washing.

How: Create awareness by organizing street plays, road shows, padyatras and reach out to families in their homes.
If the above six questions are addressed in the first two paragraphs, the reader can easily gauge on what the story is all about.
F) To substantiate your story it is important to quote the people involved. When you are quoting someone their exact name, designation, institution attached with etc. should be mentioned. For instance in the first story, Rukmini has quoted several people who are suffering due to the bad road condition in Rohmaria.

However, the quotes should be relevant to the story and must be able to contribute to the story. Good quotes can surprise, shock, amuse, and reveal insights or secrets. They can also prove points.

G) Information sources for developing stories

Citizen Journalists need to develop insights on how and where to get their news stories.

a) From many organizations including government, business, corporate sector, etc. Besides, citizen journalists can get stories from local schools, hospitals, markets and mandis, clubs, etc.

b) Local authorities. The local corporations/police/different local departments etc are regular sources of news.

c) Government. Different ministries /departments of the Government.

d) Civil society organizations/voluntary organizations working on different issues.

H) You may be an excellent writer having the capacity to construct elegant prose but if your story lacks substance it will be of no use. As a citizen, you may come to know about many issues and irregularities in your community. You may be told about how a school is not functioning properly. There could be problems in the running of hospitals in your area. But you cannot write a story just because you have heard about it.

I) One of the fundamental principles of reporting is highlighting of facts and figures. Hence getting the right sources for your stories is a challenge. As you are not a professional journalist, the challenge is even greater. If you get your sources lined up well, the story will write for itself. It is important to ensure that your sources are reliable and can stand up to rigorous fact-checking. Also, it is important that your sources are transparent.

J) The above points underline the importance of research. You have got leads to write on a particular issue. The next step would be to conduct research on that issue, gathering data and information. Besides it would be useful to read articles/stories appearing in different newspapers/magazines on the subject. In-depth knowledge of the issue will help you write a better story.
K) A good news story will allow the audience to form its own judgement on the reliability and accuracy based on the sources provided. For instance in the above example of the hand washing campaign, as a citizen journalist while writing your story you should talk to some children involved in the campaign, some parents, teachers and community workers. For a comprehensive story, you should talk to some health expert regarding how regular hand washing practices is beneficial to good health.

2.4 News Selection
News selection is regulated by the management or editorial policy. Theoretically, it should be the portfolio of the editorial wing. However, in reality, it is the management decision that provides a framework of news selection. News policy today is dictated more by corporate and political considerations. The editorial section is simply relegated to the background and is simply expected to edit the copy accordingly.
The journey of media from objectivity to advocacy is not without ideological intonations. The concept of objectivity is often described as an American obsession or a flight of fancy, rather an unachievable mirage. News can also be collected by conducting interviews of news sources. In news collection, it is always suggested to attribute news to a source. Such a practice is followed to lend credibility and authenticity to the news story. Earlier when a source wanted to remain unnamed, the term used was ‘reliable source’. The government and corporate entities had their spokespersons. With television reporters all around, the briefing is quite open and the person briefing is identified, as anonymity serves no purpose. There are certain people who on certain occasions provide the news, but request the news persons not to publish it. The practice is known as off-the record. News persons are expected to respect such a request and search for alternative news and sources in case they feel the story is important in public interest. Revelation of news sources, especially in the case of investigative stories, may prove detrimental to the news source. The non-revelation of source has often led to a battle between the judiciary and the media. The media tends to resist judicial pressure to divulge the source. However, the media are losing the battle slowly in favour of the judiciary.

When a news source’s confidentiality is not maintained the media persons may lose the confidence of the news sources in them and may not get further information. Sometimes, the news source may refuse to provide information. In such a case, the reporter has to look for some other person who can provide the same information. Therefore, news gathering is a tricky avocation. Now-a-days, many reporters and correspondents work on the same subject and collect inputs from different cities. All these are woven together at the headquarters and a story is prepared. The group or team reporting is popular among television channels, radio stations and news magazines. In the case of citizen reporters, the same principles may not be possible always.

2.5 Importance of Interviews

Interviewing is the bedrock of versatile reporting and writing. Any journalists, even citizen journalists, need to learn the art of interviewing. If Rukmini Borah doesn’t master the art of interviewing, it is possible that she may not be able to get the relevant information she would like for www.bramhaputranews.com
People should be spoken to provide the much needed information. Every reporter must possess the skill of interviewing different types of people. Some senior media persons like Karan Thapar have mastered the art of interviewing.
An interview is defined as a conversation between two or more persons. The interviewer will ask questions and the interviewee answers these questions. Print media these days have resorted to the publication of lengthy interview stories. Television channels, in fact, broadcast/telecast interviews almost everyday. Radio stations have been broadcasting interviews of various public personalities for quite a long time. On television it can be a clip or wrap or feature or vox pop. The archived interviews can be used again as these can be of historical value for researchers. Interviews can be for information, interpretation or to ventilate emotions of a person affected by some event or policy.

Informational interviews can relate to military operations against rebels, or the decisions of the union cabinet meeting or the state government’s decision to establish medical colleges in districts of Assam. Or, it can be peace talks with various militant groups.
In the interpretative interviews, the interviewer provides facts and the interviewee is expected to offer his comment. He may even be asked to explain them for the media audience to understand them. The answers may prompt the interviewer to seek further clarifications by asking supplementary questions. The interpretative interview demands reactions of the interviewee to already known facts.
In contrast, emotional interviews, as the name suggests, attempt to find out the emotional mindset of the interviewee. Television channels all over the world recently went on relaying the emotions of the relatives of the miners trapped in Chile and also when they were rescued. The visual clips and the sound bytes stirred the emotions of the entire humanity. Emotional interviews are sensitive to the core and should be handled with utmost care. Interviews are also categorized further. For instance, there is a classification called hard news. This type of interview is short and normally used in a news bulletin or as a news item in print. Facts and comments on these facts are normally presented. It usually deals with events or facts of consequence. Examples of a fire accident that burnt down a school resulting in the death of students in Arunachal Pradesh or an earthquake in Assam damaging life and property are all basic to hard news interviews. Hard news stirs human emotions and possibly the interview stories based on such events.

Interviews for information relate to any event that has happened or about to happen, of course with enough background. This helps people understand the facts. These are good for features.
An Investigative interview can be the basis of a documentary as it wants to unravel the cause behind the events. Often the Devil’s Advocate by Karan Thapar turns out to be an adversarial interview as it prompts a word duel. However, it should not boil down to a personal fight. The adversarial approach should be adopted only when it is required.

The interpretative interview can be of a reaction type or explanatory. It is only to bring context to the story. A reaction interview is quite effective when important personalities participate. Interpretation of complex issues would be better if the interviewee is an expert; because it provides a correct interpretation of the issues in proper context. Objectivity is the guidepost and it can be achieved with sincere efforts.
Personality interviews normally involve celebrities. There are eminent people in every walk of life. Actualities do not have the voice of the interviewers, but that of the interviewee. Such an interview is used for making a documentary or a small feature. Telephone interviews normally are of poor sound quality. For this reason, telephone interviews should be kept short. Vox pop is used in broadcasting to provide the views of different persons. A single question is asked to different people to answer. The interviewer’s voice is sparingly used. It is only to provide a cue. Background noise may have to be edited out now and then.

2.6 The Art of Interview:

In any type of interview, the job of an interviewer is to get answers for her/his questions. Posing questions is an art. Interviewing is not an artificial craft, but a natural skill. It is a process with a number of steps. An interviewer should possess the knowledge of the subject s/he is supposed to deal with. A good interview demands a good planning. In fact, it is the foremost step in any interview. An interviewer, s/he must remember is not a person asked to transcribe. His/her planning includes idea generation. Any event, for that matter, revolves round the information sought or given. The quality of any interview is dependent upon proper planning. Every story or event, be it an accident or an election is endowed with innumerable possibilities of an interview.

Let us take for example, our citizen journalist; Rukmini Borah wants to do a story on the problems faced by government schools in different blocks of Dibrugarh. To do a good, meaningful story, Rukmini should do proper planning. Planning means researching the background; it means going though different types of records, documents, seeking information from the interviewee or the subject from other persons familiar. It also means talking with both primary and secondary sources. The focus of the interview should not waver. Every question should have a purpose. Besides, one should also decide the type of interview he/she is to conduct, whether person-to-person, or thorough telephone or e-mail. One major problem with personal interviews is the deadline. The time constraint often spoils the plan of a good interview. Similarly, the distance to the place of the interviewee may also become a deterrent. For a regular interview, an appointment can be sought with the interviewee. In our case, Rukmini could interview the Inspector of Schools of Dibrugarh district.
When it comes to citizen journalism, it may not always be possible to seek appointments with interviewees. A citizen journalist may have to do the interviewing on the spot, asking for immediate reactions. Mostly it will be a vox pop or a grabbed interview. S/he may not even be able to observe formalities.
An interviewer, whatever may be the occasion or urgency, will have to maintain courtesies. In a formal interview, the interviewer is supposed make a good personal appearance. Dress up suitably and appropriately. Arrangement should be made to reach the spot of the event, if it is a disaster. Otherwise arrive at the place of interview well before the interview. For a formal interview, one has to make a well calculated preparation. In other words, a good list of questions is a must. The list must be prepared in consultation with colleagues and superiors. A citizen journalist may not have time for all these most of the time. Her/his reaction, questions will have to be spontaneous on the spur of the moment.

A print journalist normally carries a note book and a pen. It is always better to make notes, instead of trying to memorise the answer. Memory lapse may lead to distortions in the story. We must remember that an interviewer is an effective listener. He must look for contradiction in the answers. Polite interventions do matter. Simple and straight forward questions elicit effective responses. An interviewer is expected to be sensitive to his sources, especially with private individuals who are not accustomed to regular media interviews like politicians and politicians.
Hence, Rukmini should keep all these in mind- carry her note book, pen, develop sensitivity, be an effective listener and look for contradiction in the answers.
Precision in note taking goes a long way in preparing an impeccable story. Notes can have all the details needed. A verbatim presentation can at times be more effective than an indirect presentation. An interviewer can also note the environment around and other finer aspects to provide a description of the whole event. Accurate description lends authenticity and credence as well to the entire story.
Some interviewers prefer to tape the interview in order to save themselves from future controversies. Quotations should be written properly and sequentially. Like any other practice, tape recording the interview is also objected to by some media persons. In case of any doubt, the interviewer can ask the interviewee to repeat his answer for a perfect quotation. Regular and constant eye contact with the interviewee is equally essential. While taking notes verification of information is vital to avoid pitfalls, the interview should start with an interesting question. People who are celebrities and accustomed to being interviewed regularly often resort to offer stock and standard answers. In order to avoid such a situation, he should always devise an angle that is new and interesting. Questions should encourage the interviewee to speak out his mind, often heavily bordering on informality. In fact, informal conversations may result in highly productive stories.

Every interview has to begin with a friendly introduction. It has to flow naturally. Questions should not be in an aggressive or threatening style. After asking a few primary questions, one can switch over to supplementary questions. Sometimes some questions are to be repeated. Do not hesitate to repeat the question. A chronological order would be the best. Spellings, names and other details should be carefully verified. Emotional questions need a tactful deployment.
However, for a citizen journalist, it is difficult to remember and practice everything on the ground. We have often found the interviewer opting for a lengthy question and making a statement. Once has to be focused and an inexperienced interviewee will resort to it. Multiple questions also create confusion in the mind of the interviewee. Questions should be simple and brief. It is well said that brevity is the soul of journalism. Long-winding questions may elicit a confused and long-winding answer. An interview, we should not forget, should have questions, not the opinion of the interviewer. Similarly, when the interviewee expresses certain strong opinions, it is also advisable to have those people who have got other opinions to balance the situation, if possible. Two other forms of interviewing are also in vogue. They are e-mail and telephone interviews. The new technology of Internet has made it possible to contact people even in far-off places. For some people, telephone interviews are better and for others, nothing can replace face-to-face interviews. To a citizen journalist, the last one is the best option, followed by telephonic interviews. E-mail interviews do not get proper response for citizen journalists as they do not have the identity of any professional or media organization to support their claim as journalists.

E-mail interviews provide enough time for the interviewee to think and respond to the questions asked. Accuracy will be in the responses as they are given in writing. However, e-mail interviews have their own disadvantages. Firstly, they are not natural. They are between two invisible persons. Supplementary or follow-up questions cannot be asked immediately nor can body language of the respondent be observed. Most of the time, PR personnel will be replaying to the e-mail on behalf their boss. E-mail interviews are efficient, no doubt. However, there is a likelihood of getting well-crafted answers. Some limitations of this method have already been stated. One cardinal principle is to restrict the number of questions. A lengthy list of questions may not elicit answers. Perhaps a maximum of five-six questions will be alright. The source of information must be properly identified. The salutations should be proper. The end shall be positive. Likewise, telephone interviews are popular especially with television channels. On the other hand, the same print journalists abhor this practice. For them, one-to-one interview is the best mode. Telephone interviews are easy to conduct. Only the intended person should be available at the other end.

In telephone interviews, the identification of the caller is important. He must also explain the purpose behind the call clearly. When questions are simple and specific, the respondents find it easy to answer queries. Telephone interviews should be short and accommodate only a few questions. Checking and cross-checking facts, name and other details are very much essential. When it comes to formal interviews the interviewer, may have to focus on every minute detail of arrangements made. Naturally it involves a good amount of preparatory work. After all preparations, there can be a pre-interview discussion with the interviewee on the modalities to follow. However, there is no standard procedure for this. The interviewer can mention broadly the areas s/he is planning to cover. The interviewer, during the interview, must allow the interviewee to do most of the talking. A detailed discussion is not required before each question. Establishment of an easy rapport with the interviewee goes a long way making the interview a success. A cordial greeting and a good eye contact reduces in nervousness. A little bit of humour will brighten the environment. An interviewer must also monitor technical aspects like background noise, microphone operation and others.

An interview may be free from controversies or riddled with controversies. One has to exercise caution, and courtesy always matters even when there appears a conflict of interest. Questions that lead to monologues shall be avoided. Relevance of questions is equally important and a strong conclusion really matters.

After the interview, if you are working for a print publication, you may have to write the interview story. No formula is handed over for this. One can start in his own way keeping in view the style of the publication. Each publication has its own style sheet, obviously for maintaining consistency and uniformity. A simple but an effective language is always preferred for a direct impact. Remember, a good command of the language is to be cultivated. Similarly, a substantial amount of general knowledge facilitates avoidance of error. Exercising commonsense on the spot makes the interviewer’s job commendable. Maintenance of decency in adverse circumstances is advisable. The facts about his country and information of global developments should be at his fingertips. Historical background, economic system and important personalities in his knowledge should command. Use of encyclopaedia and reference books will enable an interviewer increase his information level.

When the interviewer starts writing, the writing style becomes a matter of importance. Some experts suggest the adoption of a conversational style. The basic issue is that the media audience comprises different sections of people with diverse interests. This is perhaps the main reason to adopt the conversational style. Some of the tips given to the interview story writers are:

1. Identify the focus area of the interview.

2. Write a lead which is attractive.

3. Check repetitively to remove errors and achieve accuracy.

4. Simple sentences, active voice and removal of jargon from the story will be ideal.

The narration technique varies from one medium to another. An interview is normally in the question and answer format. The interviewer poses questions and the interviewee answers. With an introduction and an inevitable, but a strong conclusion, the print format gets through. A few bold lines and blurbs or boxes may dot the story. In formal audio-visual presentations, certain finer tips are provided. The introduction, the studio ambience, lead questions and supplementaries do matter. For a citizen journalist a documentary type narration may be more appropriate.
She/he can make an initial presentation, make other speak, and provide a conclusion. The time-span is more important when compared to the print space. These days newspapers are providing almost half-a-page space to the interview stories of many prominent personalities. Some newspapers like the Indian Express have a group of interviewers interviewing a well-know person like the Union Home Minister and similar personalities. The group interviews occupy a good amount of space. Magazines like the Frontline do publish interview stories. Lengthy interview stories are normally aimed at a particular section of the readership.

It is well recognised that man is both storytelling and reading or listening animal. Fiction is loved by everyone. In reality, fictional structure is the lifeblood of the entire entertainment industry. Fictional narratives play a dominant role here. The print and also audio-visual media have adopted the fictional or story telling narrative technique as it is very attractive to the media consumers. The oral societies in particular enjoy this format because of the traditional method of transmitting knowledge through the story telling narrative. In other words, an interview is not a monologue. It can either be a dialogue or a multi-logue as mentioned in the case of several newspapers.
Sometimes, the interview itself may provide the background information, when such questions are asked. The interviewee may feel obliged to alter such information. The narration should have a simple format. A direct, brief and clear structure of sentence is sought. Use of pompous words is not acceptable. Not only the interviewee, even the audience should understand the language, unless it is a specialist field. Even there, easy-to-understand language is preferable. Anecdotes, recollections and historical examples may enliven dialogues. For a citizen journalist, access to formal interviewing may not be easy in the absence of professional membership and institutional support. His sources usually are people who are the victims of policy decisions, events and incidents. These are the common people with no clue about the sophisticated question-answer dialogue. They speak out of their emotions, pain and suffering in most cases. Their language is the language of the people, natural and spontaneous.

Often stories covered by citizen journalists appear on micro websites and social networks. Obviously, it is the language of the ordinary individual mostly; and the stories other than interviews should also be that of the common people. Online contents these days have their own style and the same can be adopted by citizen journalists. News stories are less heavy, less detailed and less serious. They are not produced by an army of people. And even our “serious” news especially on television, is dominated by interviews and commentary rather than independent reporting and analysis. “It is a lot easier and less expensive to invite public officials and talking heads into a studio for an hour than it is to spend weeks identifying and analysing important issues” (Sott Gant, 207 P 193). We will look at the practical aspects of Multimedia Journalism later in this course.
An in-depth research for interviews or preparation for well-thought out narration may not be possible always as most incidents are to be reported based on spot intuition. However, a good narration, documenting the events, will make the media person’s work simple and smooth. The storyline should be prominent in any narration. The most important fact has to be featured. The story may not always follow the inverted pyramid style. Yet, one of the five ‘Ws and H can feature prominently depending upon the importance- what, who, when, where, why and how. Any prescription of style is not possible, but knowledge of the media writing style is always helpful. A natural and emotional presentation has its own advantage. A story can be in the style of a news feature or a docu-feature.

No doubt, instantaneous reporting is likely to result in incomplete and less analytical coverage of events. At the same time, the media world is moving towards specialization. The language for reaching a microscopic but specialist audience will also be different. Even then, a jargonized language is not preferred. Citizen journalism will have diverse sectors to focus. With online journalism and micro social networks emerging as new means of communication, the professional narration technique is replaced by the individual style of citizen journalists.

Unit 3
This section deals with the important concept of Media laws and ethics. We do not have the licence to write whatever we want. A journalist should be objective and refrain from writing or saying anything which could incite passion.

Objectivity in journalism refers to three distinct though interrelated concepts. Firstly, it entails a commitment to truthfulness. This means reporting factually accurate information. Secondly, objectivity is linked to the notion of neutrality. As much as possible a journalist should be unbiased in the process of reporting and present different viewpoints even-handedly. Thirdly, objectivity is often understood to imply neutrality, something related to emotional detachment.

At the end of this Unit you will be able to appreciate the following:

3.1 Media Laws and Ethics

3.2 Issues of Credibility
3.3 Issues of Punctuality and Fairness

3.4 Importance of verifying information

3.1 Media Laws and Ethics

In this Unit we will introduce the Citizen Journalist to an important segment on ethical reporting and media laws. Like any journalist, a citizen journalist does not have licence to write anything s/he wants to write in the public domain. We have to be cautious of what we write or tell the people. At the end of this section, you will have an understanding of various laws and ethical issues involved in reporting.
Our Citizen Journalist, Rukmini Borah, wants to write about some controversial issues going on in the Diburgarh Municipality. Has she the right to write whatever she wants? Does she have the right to write something purely based on hearsay? Well in this section we will look at ethical issues and some media laws which any journalist, even citizen journalists should keep in mind while writing stories.
We often talk about the A (accuracy), B (Brevity), C (Clarity) and D of journalism. The D of journalism speaks about discernment or discretion. It deals with how discerning you are in writing, speaking or showing. It involves decency, good taste and respect for others. In a legalistic sense it would also mean respecting the laws of the land.

The concept of ethics also deals with good and bad or evil. It is not ethical to hurt or kill somebody; it is not ethical to hurt somebody’s feelings or sentiments, character or reputation.

When we speak about journalistic freedom or freedom of the Press, there is no such phraseology used in our constitution or statutes. The freedom the media has in this country emanates from Article 19(1) (a) which gives us the ‘right to freedom of speech and expression’ unlike in the US where freedom of the press is clearly articulated constitutionally in the First Amendment. There is only a Supreme Court decision which speaks about Press Freedom being intrinsic in Article 19 (1) a.

Article 19(2) of the Constitution of India has imposed reasonable restriction on the exercise of freedom of speech and expression in the interest of the sovereignty and integrity of India, the security of the State, friendly relations with foreign states, public order, decency or morality or in relation to contempt of court, defamation or incitement to any offence.

If we analyze the above ‘reasonable restrictions the laws and ethics of media’ fall in the following realms:

A) The sovereignty and integrity of India.

B) Security of the State of India.

C) Anything that affects India’s relations with friendly countries.

D) Public Order and its maintenance.

E) Decency or morality

F) Contempt of Court

G) Defamation

H) Incitement to any offence.

Before we consider the above issues, it is important to understand certain aspects of the law.

All the offences and crimes are classified in the first schedule of the Indian Penal Code (IPC) of 1860. It defines the offence, prescribes the quantum of punishment, and identifies cognizable and non-cognizable offences and the jurisdiction of various courts of law. A cognizable offence is a case in which a police officer may arrest a person (under some laws of course) without a warrant. A non cognizable offence means a case in which a police officer has no authority to arrest without warrant.
The Code of Criminal Procedure (CrPc) 1973 as the name suggests is the procedure for prosecuting offenders. The Indian Evidence Act, 1872 provides the laws relating to evidence on which courts come to conclusions to pronounce judgements.

Now let us delve in detail on the issue of reasonable restrictions on the media:

(A & B) The sovereignty and integrity of India & Security of the State of India
As the fourth pillar of democracy it is the responsibility of the media to preserve and protect the sovereignty and integrity of India. Whenever and wherever threat exists and questions of the nation’s unity and supremacy are raised the media have to be very cautious. There are certain extremist groups fighting against the state or to remove a democratically elected government. A constitutional democracy cannot accept violence as a means. Media people need to be always on the guard and use discretion and discernment while reporting on the activities of such groups.

Sedition: Section 121 of IPC deals with waging war against the Government or, attempting to wage. The IPC provision that deals with sedition in the context of media is in IPC 124 ‘A’ which states, “Whoever, by words either spoken or written, or by signs, or by visible representation or otherwise, brings or attempts to bring with hatred or contempt or excites or attempts to excite disaffection towards Government established by law in India, shall be punished with (imprisonment for life) etc.”
A citizen journalist like Rukmini Borah, who would use various media, should be familiar with provisions of the Indian Penal Code as given above; nothing that we should attract the provisions of the IPC or various laws of the land. At the same time when we notice acts of sedition or incitement to violence etc., we as socially conscious patriots should report such matters. Familiarity and understanding of various laws and Acts are therefore very important to citizen journalists.
C) Anything that affects India’s relations with friendly countries
While using various media when we write stories in which relations with other countries are involved, we have to be extremely cautious and use our discretion. Sometimes, unwittingly we may publish or broadcast something which could lead to diplomatic problems with other countries. As journalists most of us are not experts in international relations or diplomacy and we should accept that fact. External affairs and diplomacy are handled by the Ministry of External Affairs based on a well laid foreign policy framed by the Government from time to time. Unless the government deviates from well laid policy guidelines to the detriment of the interests of the nation and our people at large, we as citizen journalists should avoid giving our views or reporting the views of others on issues relating to sensitive diplomatic and international relations. As far as the broadcast media are concerned the code evolved by the government clearly states, “Nothing that adversely affects relations with friendly countries should be broadcast.”
D) Public Order and its Maintenance

Journalists especially citizen journalists work in the interest of the people and the country. When law and order situations worsen or when there are communal or other disturbances, we as citizen journalists should play a pacifying role. Often journalists by their reports wittingly or unwittingly add fuel to the fire in an already explosive situation. There was a time when the names of communities involved in a communal flare up were not mentioned in reporting. Even now responsible media continue to follow such practice.

Suppose we report that 10 people belonging to community ‘X’ and five people belonging to community ‘Y’ were killed in a communal clash. It is possible that there can be retaliatory attacks from either community after such reports.

E) Decency and Morality

Questions of decency and morality arise only in a tolerant and liberal democracy. In a true civil society, people behave decently and responsibly. They will be alive to the sentiments and sensitivities of others. Problems are discussed and resolved without resorting to indecent behaviours and uncivil words. Respecting the other person’s point of view is important here. A great philosopher once told his opponent, “I do not agree with what you say, but I respect your right to say what you want to say.”

As citizen journalists we need to respect others and their points of view without of course accepting or supporting their points of view. When we report, this cardinal principle has to be followed.
Morality is a tricky word in the sense that perceptions of morality change from place to place, culture to culture and time to time. What was considered immoral or unethical a century back may be considered moral today. For example, live-in-relations or open and intimate expression of affection or sexual relations other than between legally wedded man and woman were not considered morally correct in the last century. But today such moral dictates seem to be socially acceptable with certain sections of the society while certain sections still abhor them. The French thinker of the 19th century Taine used a phrase, ‘moral temperature’. So the moral temperature changes from century to century if not decade to decade. A citizen journalist has to be conscious of these changes.
Of course there are eternal questions of what truth is or about being dispassionate. No one would dispute that the primary objective of journalism is the quest for and discovery of truth. When a journalist tries to find out the truth about a story s/he will have to face many an obstacle both from outside and inside. It could be risky to investigate and reveal truth. So many journalists do not follow such a path. It would be easier and often ‘profitable’ to avoid such stories. We therefore find that mainstream media may often ignore or avoid stories that may have an element of risk in pursuing local issues which really affect the lives of the common man. There are murders or other crimes taking place in our country. But only some of the stories which are greatly sensational or involving celebrities or the rich and famous get enough or more coverage.
It is exactly in such situations that the role of citizen journalists like Rukmini Borah comes into sharp focus. While it will be difficult for the citizen journalist to get a foot hold or exposure in the mainstream media, a citizen journalist committed to the service of the people can make an effort. Actually what do media do? They point out or tell the powers that be and the people at large, the follies and foibles of people in power or public service or certain situations that need immediate solutions or at least warrant some relief or amelioration.

The job of the citizen journalist therefore is to that ‘pointing out job’ or even act as a ‘whistle blower’ in some cases. While doing such things, a citizen journalist has to keep in mind cannons of decency and morality. One should use journalism within the framework of decency and morality.
Credibility

When we look around the media scenario today, we often find that in many cases credibility of journalism, journalists and media organizations is often questioned by the general public. What exactly is credibility? It is the quality of being believable. Do people believe what they read, hear or see? In case what they receive turn out to be false or untrue, it is natural that they stop accessing such media. In communication of any kind, be it interpersonal, public or mass communication, source credibility is very vital. Even for a parent or teacher- there should be credibility to be trusted by children and students. The problem is that others have to perceive someone to have credibility.
In the case of journalists and media organizations credibility just does not fall into their bosom. They have to achieve it. It is over the years of presentation of facts and only facts in their stories and articles that media people build up their credibility. If a media person or organization or organizations is openly associated with a particular political party or community, they may not be trusted either by people who are neutral or people belonging to other political parties or communities.
For a citizen journalist, his or her own credibility as a well meaning and genuinely socially committed person is very important. It is not only that one is or behaves in that manner and claims to be credible but others should accept him or her as a person with credibility. Then only people will trust that person and the media organizations also accept a citizen journalist to be credible.
Issues of Punctuality and Fairness

Theoretically, punctuality is a virtue for a media person though in practice it is often not. If a journalist fixes an appointment with a VIP or a celebrity and he or she does not reach in time they may not be waiting. Not only that, one misses an opportunity of meeting such persons but it is also simply bad manners. There are plenty of instances of journalists missing important stories because of being late. Similarly when a journalist is given a deadline to file a story or send a piece or a programme, it has to reach in time. Deadlines are sacrosanct in the media. A 9.00 p.m. bulletin on radio or television has to go on the air at 9.00 p.m. sharp. Similarly, a morning newspaper has to come out on time. The contents for them have to reach punctually so that they can be included. In the case of the instant media like radio and television the deadlines are really the backbone. For newspapers, an issue closes for printing at a particular time after midnight. Anything that reaches after an issue is closed will not be taken, of course for all the media, there is a process of selection and editing and hence the deadlines are well in advance. There are instances when sudden developments of great relevance occur or are reported when the normal is not allowed. If newspaper deadlines are fixed and may have some flexibility, with the case of radio and television which are instantaneous, media deadlines are throughout the day 24x7. You have to beat the clock, the saying goes. A journalist has to be always alert and ensure that no time is wasted. To sum up, punctuality is the key to success for a journalist.
Fairness

In the US there is something called a Fairness Doctrine for media which was introduced in the First Amendment which bestowed Freedom of the Press. Incidentally the phrase, ‘Freedom of the Press’ is not there in our Indian Constitution. The Supreme Court decided that the Freedom of the Press is enshrined in Article 19(1) of the Constitution and there is no need to mention specifically freedom of the Press. It is covered in ‘the right to speech’ and expression.
So what does fairness mean for a journalist?

It simply means being fair to someone whose work, profession or character may be affected by the journalistic expression and dissemination of some information about someone. We, as citizen journalists, have to be fair and should report, write, publish or broadcast facts which are true and verified. There should be no personal bias and if there are two sides of a story, both should be given equal and adequate coverage.

Casting aspersions on someone’s character and fair name, publishing doubtful or unverified facts have to be avoided. As citizen journalists we ought to be even more cautious in being fair as any indiscretion on our part can sully our public image.

Importance of verifying information
We have already mentioned this in the previous Unit. We always have to base whatever journalism we do based on facts and nothing but facts. Before writing we should recheck and cross check facts and figures. Sometimes mistakes can creep in especially when we do a story in a hurry. So we should always revise and re-revise the copy before it is published or broadcast.

Unit 4
The world we live in today is rapidly changing. Worldwide communication satellites, computers, electronic hardware, Internet, mobile technology, television and other tools of information and communication technology are transforming the ways nations, groups and individuals communicate with one another. A news event now can be transmitted almost instantaneously to newsrooms and on to television, computer screens and cell phones. The new communication technology offers a citizen journalist wide range of choices to write on issues s/he wants. There are fascinating possibilities of the New Media and we shall explore all these in this Unit.
A BBC World Service Trust report on ‘The Unmet Need of Information in Humanitarian Response” made a significant point that can be applicable to the fields of citizen media. It says:

One of the most profound shifts in the sector is coming not from aid agencies or the development world (or media development organizations, for that matter) but from the rapid commercial development of communications on a global level. The speed with which populations in the developing world are adopting mobile phone and internet technology and finding innovative uses of new communications is far outstripping the levels of understanding of these new trends in the aid world- and the sector is still growing fast. The ability of local populations to source, share, and transmit information is being completely transformed.

At the end of this Unit, you will be able to develop understanding of the following:

4.1 A brief introduction to New Media

4.2 Blogs and Citizen Journalism

4.3 Websites and Citizen Journalism

4.4 Integrating multimedia content

4.5 Mobiles and Citizen Journalism
4.6 Audio clips, podcasting and Citizen Journalism
4.7 Basics of digital photography

4.8 Basics of videography

4.1 A brief Introduction to New Media

The real commodity of the post-industrial world is no longer anything material, it is information: words and images instantly telecommunicated worldwide. The computer is an instrument central to late 20th century methods of work and play. In spite of its ubiquitous usage and unrivalled assistive power, it is considered to be in a state of technological infancy. Now miniaturized and more powerful, a computer can fit on your desktop or even in your hand. It is user-friendly. Today computers do more than simply transmit quantities and information like programmatic drones. The invention of interactive multimedia (a technological marriage of the stereo system, computer, television, and perhaps soon, the telephone), has allowed computers to process not only numbers and letters, but a total sensory collage of sounds and images. Today computers have become a creative environment - a new medium - for discovering the human interweave of ideas.
The diversity is often collectively termed as ‘New Media’. Technically agile people call it HyperMedia. Others prefer Intermedia, Cybermedia, Ultimedia, Supermedia, or Digital Media. Whatever the jargon, this technology has become useful in information delivery (like online newspapers, RSS feeds), interactive display (like automated bank tellers), entertainment (like broadcasting, computer games), as well as education and training. There is little evidence that the Internet and other new media are significantly displacing traditional media as independent sources of opinion in the domestic market. Analogous to the concept of competition in economic markets, diversity of sources of opinion in the so-called ‘ideas marketplace’ is generally deemed to be in the public interest. Consequently, many countries have adopted special measures to protect and maintain media diversity.
As a business buzzword, "multimedia" has become slang for what used to be called an "audio-visual presentation" with synchronized slide projectors. Most applications in this mode demonstrate only a minimal vision of the potential for this technology as a new medium. To artists, "multimedia" has been used to connote interdisciplinary art practice, not necessarily involving computers or electronics. Perhaps the most complete term is the composite "interactive multimedia" - incorporating the two vital characteristics of this technology. "Multimedia" describes the use of a personal computer to compose, display and manipulate a variety of electronic media simultaneously, combining elements of text and speech, music and sound, still-images, motion video and animated graphics. The term "interactive" suggests the ability of the "reader" to control or modify the sequence and structure of experience in the electronic media environment.

Interactive multimedia can trace its origins to a literary movement known as hypertext - something not necessarily associated with computers. Hypertext describes a system of writing where fragments of text are connected in a web-like fashion, as opposed to the linear logic found in conventional writing. As computer technology became more accessible, writers began to use machines to control complex and intertwined structures of information. At certain points in a hypertext, readers are able to make decisions about their paths and then use the computer to jump instantly to other fragments of indirect, but associated text.
The dawn of current millennium witnessed an information revolution pertaining to all modes of media and the convergence in the technology and applications has been the most significant part of it. Technological convergence is exemplified by consumer devices which coalesce the functions of telephone, computer, television, F.M. radio receiver, messaging/paging, GPS, organizer and a few more. On the application side, we may utilize these devices for information, education, entertainment, health-care, business, and logistics or even more innovatively for all age groups of society. Technological convergence has been followed by content innovations and information inundation. The content-rich technology has obviously fuelled convergence in the media in various application areas. Multimedia is a term denoting mixed mode representation, manipulation, transmission and control of digital information in terms of text, audio, video, graphics, image etc. The media is categorized as continuous and discrete. The continuous or temporal media changes with time such as audio and video. However, the discrete media is time invariant such as text, pictures, graphics etc. Each of these media has individual advantages, limitations, opportunities, and constraints, all of which have to be taken into account to make the piece a new and unique work in its new form.
Early computers were number- processors, then became word-processors where typed-in text commands were used to program their operation. In the past decade, however, the computer interface has become more "graphical.” The classic example is the Macintosh computer interface with icons, menus, and windows. As a consequence, Hypertext became hypermedia. The non-linear and interactive nature remains the same, but text is now combined with elements of digital graphics, sounds, and video. McLuhan (1964) forecast this same impact regarding television: “The message of any medium or technology is the change of scale or pace or pattern that it introduces into human affairs (p.24).” By using a multiple set of symbol systems, rich representation can better convey information, especially nonverbal messages, which may facilitate the understanding of the information related to ambiguous and unstructured tasks. Multimedia is considered to be a rich representation, whereas text is a lean representation.

Multimedia availability has increased significantly in recent years. For example, the personal computers currently on the market are all multimedia-capable. The Internet is filled with web pages that contain graphics, animations, sound, and video. Multimedia-related books and magazines occupy significant amounts of the shelf space in the computer section of bookstores. The woven combination of diverse kind of elements renders the multimedia an inter-disciplinary nature. In other words, multimedia involves a variety of different theories and skills, including the following:

· computer technology, hardware and software;

· arts and design, literature, presentation skills; and

· application domain knowledge.
When a viewer of a multimedia presentation is allowed to control what elements are delivered and when, it is interactive multimedia. In the context of mass communication, multimedia is often considered as three distinct areas or domains as follows:

· Application domain — provides functions to the user to develop and present multimedia projects. This includes Software tools, and multimedia projects development methodology.

· System domain — including all supports for using the functions of the device domain, e.g., operating systems, communication systems (networking) and database systems.

· Device domain — basic concepts and skill for processing various multimedia elements and for handling physical device.
A key characteristic of a presentation medium is its level of richness. A rich representation uses a wide variety of symbolic languages, such as graphics, voice inflections, and body gestures to convey information. Every symbol system has it strengths and limitations. For example, Salomon (1979) states that “while conventional wisdom suggests that a picture is worth 10,000 words, pictures cannot convey the meaning of conditional events or causes, such as if, nevertheless, because, or no, because pictures do not entail any logical connections. On the other hand, according to Hansen (1989), "many human experiences are encoded in symbolic systems that resist logic descriptions; at least, they are not handy to communicate when translated into verbal (or mathematical) descriptions."
Multimedia and its related technologies are evolving at an extraordinary pace and professionals have since been facing the challenge of keeping themselves up-to-date in this area. Multimedia rivets an array of technologies such as those for content creation (editing and mixing tools), compression (JPEG, MPEG, MHEG etc), storage (CD, DVD), handling (multimedia computers with special hardware), communication (networks) etc. The multi-vendor, multi-platform, and multi-protocol technologies have to ensure interoperability by adopting the convergence standards. The bulk of multimedia content has always been an important issue in devising technologies and related standards. Therefore, the content needs to be compressed for proper storage and communication across networks.
Multimedia Tools:

Acquisition, manipulation and dissemination of multimedia content on digital devices require well-designed program tools. A snapshot of such tools is listed below.

· Image editing and processing tools, such as
· Windows Paint - simple

· Adobe Photoshop

· Macromedia Firework

· MetaCreation Painter

· Corel PhotoPaint

· Paint Shop Pro - a low cost shareware

· The GIMP - an open source program with excellent functions

· Vector graphics tools, such as Adobe Illustrator Macromedia Freeh and Corel Draw

· Format conversion tools - Many applications can open/import files in various formats and save/export to another format. Paint Shop Pro can understand files in a very large number of formats.
Multimedia on the Web:

Since the web is becoming more and more popular, more and more hypermedia documents are delivered on the web. Because many hypermedia documents are very large in size, to download the whole document before playing it takes a long time. Streaming is a method of showing multimedia elements on the web without a long initial delay. The browser requests the document. After receiving and buffering the initial part of the document, it starts showing the document without waiting for the completion of the transfer. This technology requires:

· either a plug-in or a helper application to handle the media

· an application program to prepare the media

· the server is configured to recognise and to serve the media

Most of the continuous media can be handled with a plug-in or a helper in this way:

· Sound— RealAudio (RealPlayer)

· Music (MIDI)— Live Updates Crescedo, Yamaha’s MidiPlug

· Video— Real Video (RealPlayer)

· Animation— Macromedia’s Shockwave

· Virtual reality— VRML player

Mobile Multimedia and Repurposing:

The classical cellular network is primarily voice centric based on a point-to-point communication model. But, the emerging multimedia scenarios mandate the need for supporting broadcast and multicast transmission capabilities. In order to address these new requirements, service providers in various countries have extended the core network and the radio interfaces to support efficient broadcast and multicast IP packet delivery.
As a consequence, the need for a multimedia content repurposing service is ever increasing due to the rapidly growing diversity of resource-hungry heterogeneous hand-held devices (PDA, Laptop, Cell Phone, etc.) and their heterogeneous network connections. However, most of the multimedia content designed for desktop computers and high-speed networks are not suitable for wireless hand-held devices with limited display capabilities, processing power, and network bandwidth. As a result, a multimedia content repurposing service is used to eliminate the mismatch between the rich multimedia content and the limited wireless terminal capabilities. Hand-held devices differ with respect to multimedia-related capabilities such as display size, color depth, processing power, memory capacity, battery life, and the ability to handle different multimedia formats (H.263, H.264, MPEG-4, etc.), while their network connections have different Quality of Service (QoS) support, bandwidth limitations and variations.
A multimedia repurposing service is a self-contained multimedia application that provides transcoding or repurposing functionality, where it receives the input in a given format and produces an output in a different media format.
Mobile multimedia broadcasting compasses a broad range of topics including radio propagation, modulation and demodulation, error control, signal compression and coding, transport and time slicing, system on chip real-time implementation in hardware, software and system levels. The major goal of this technology is to bring multimedia enriched contents to handheld devices such as mobile phones, portable digital assistants, and media players through radio transmission or internet protocol (IP) based broadband networks. Research and development of mobile multimedia broadcasting technologies are now explosively growing and regarded as new killer applications. A number of mobile multimedia broadcasting standards related to transmission, compression and multiplexing now coexist and are being extensively further developed. The development and implementation of mobile multimedia broadcasting systems are very challenging tasks and require the huge efforts of the related industry, research and regulatory authorities so as to bring success.
Digital Watermarking

Advances in computer networking and high speed computer processors have made duplication and distribution of multimedia data easy and virtually cost-less, and have also made copyright protection of digital media an ever urgent challenge. As an effective way for copyright protection, digital watermarking, a process which embeds (hides) a watermark signal in the host signal to be protected, has attracted more and more research attention. The host signals are usually images, video or audio signals that are distributed in digital format. The watermark is desired to reside in the host signal permanently to provide copyright protection, license restriction, owner identification, content authentication, and traitor tracing.

The digital watermark embedding system needs to satisfy the following three requirements:
1. Perceptual transparency or fidelity: The embedded signal should be “hidden” within the host signal, and causes no serious degradation to its host.

2. Robustness: The embedded signal should be robust to common degradations of the host signal, including benign processing and transmission degradation as well as malicious attacks.

3. Security: The watermarking procedure should be performed in a way such that an unauthorized user is unable to detect the presence of the embedded signal, let alone remove the embedded data.
Existing watermark embedding algorithms can be roughly split into two different classes: time domain (also known as spatial domain) watermarking and frequency domain watermarking. In time domain approaches, the watermark information is embedded into the individual pixels selected under certain criteria. It only results in alterations to individual pixels. The “localized” alteration to the individual pixels tends to create highlighted spots that are potentially detectable. While in frequency domain approaches, the watermark signal is embedded into the spectrum of the host image generated through the Fourier transform, the embedded watermark is therefore distributed to the entire host image following the inverse Fourier transform. As a result, the embedded watermark generally has a high transparency and is hard to be perceptually detected as long as the embedded watermark power is small, relative to that of the host image.
In these schemes, the watermarking process is completely controlled by the seller. An unscrupulous customer might freely distribute the legal copy, which has been received, and contest in the court saying that the illegal copies originated from the seller. Clearly the court has no proof to order in favor of the seller, as the seller may, knowingly or unknowingly, create a second watermarked copy with the same watermark, which had been already used for someone else, and distribute the second copy to a second party. Cleverly designed watermarking protocols are therefore required for ameliorating customer’s false-implication concerns.
Taking a piece and creating a work as a performance, a CD- ROM, or a Web site presents fascinating progressions and developments. Each of these media has individual advantages, limitations, opportunities, and constraints, all of which have to be taken into account to make the piece a new and unique work in its new form.

4.2 Blogs and Citizen Journalism
The term blog is shortened form of ‘web log.’ Blogs appear on designated web-pages and combine text, images, and links to other hypermedia elements. People creating blogs are called bloggers. It normally contains a topical commentary, descriptions of events, feedbacks, reviews, opinion, or other material such as game analysis from the cricket ground. Blogs are usually maintained by leading personalities from the field of art, culture, politics, business, cinema and journalism at regular intervals. The websites which offer blogging facility create categories on the basis of topic, events, personalities etc. Now-a-days, web-pages of newspapers also offer blogging facility.
Most blogging sites allow the readers to key-in their comments. This interactivity distinguishes blog-sites from static web-pages. The blogs have become a very powerful medium in citizen journalism. However, certain precautions may be prescribed for bloggers and blogging sites, as follows:

· Bloggers should own the responsibility for whole content and context in the blog.

· Bloggers should be ready to tolerate the comments and responses, including abusive comments, by the readers.

· Blogging sites should deny anonymous comments.

· Trolling (out-of-context insinuation, emotional comments or responses) by a reader should be ignored.

· Blogger should desist from communicating anything online that ought not to be communicated in person.

· After-effect of the blogging must be considered before the content is put online.

For Citizen Journalists, blogs are important tools to write on the issues they want to write. Blogs can be part of websites or are a type of websites. Mostly blogs are maintained by individuals. There can be regular entries, commentaries on any issue, descriptions of events, materials such as graphics or video. Entries in a blog are displayed in reverse chronological order.
Klur Shylla is an avid citizen journalist from Shillong. A student of English in St. Edmond’s College, he wants to share with the world the interesting happenings in his city. What is the best way Klur can do this? He can create his own blog where he can make regular entries, comment on any issue going on in Shillong, write about different events and upload videos and pictures.
How does citizen journalists like Klur Shylla create their own blog?

Some of the sites in which citizen journalists can create their own blog include www.blogger.com, www.wordpress.com, www.blog.com, etc.

Once Klur has set up his account, he can create the blog. A good name is important which could denote the association with the issue one is writing on. As his blog concerns interesting happenings in Shillong, Klur names his blog, “The Shillongite”.

Sites like the Blogger take just a couple of minutes to set up the blog. There are a variety of templates to choose from, subsequently the citizen journalist can add different elements to her/his page. There will be options like Add Elements and one can see the choices that one may have. There can be options to add picture slide shows, lists of favourite blogs, options for polls (readers could be invited to vote on a topic), pictures, links, a video bar of items selected from YouTube or Google, and news headlines.

All these mean that while Klur can create certain amount of content himself, he can also get links and other materials from different sources to be put in his blog, The Shillongite. He can share whatever he posts through other sources like email, send a message, facebook and twitter.
Blogs are essentially interactive and allows visitors to leave comments and even messages. It is this interactivity that distinguishes blogs from other static websites. Blogs can be textual, photographs (photoblogs), videos (video blogging), music (MP3 blog) and audio (podcasting). Blogs featuring very short posts are called Microblogging.
Here some points which citizen journalists like Klur need to keep in mind to make their blogs effective:

1. Choosing a topic: Klur needs to take a little extra time in defining the topic he wants to post. This will enable the post to flow better and his readers will be interested in it. For instance, if he writes on a unique initiative taken by shopkeepers to keep the Police Bazaar area of Shillong clean, he should try to focus with a smooth flow. Readers will be interested in reading posts.

2. Crafting the Post’s Title – This is important. It should be catchy. Klur should think of an interesting title for his Post on Police Bazaar, this is crucial in getting readers to start reading his post when they see it in an RSS reader or search engine results page.

3. The Opening Line – There are hundreds of blogs and other platforms in the Internet. None of us has the time to go through stuff which isn’t interesting. It is like an inverted pyramid structure. Most significant and interesting things should come first. Only when a reader is impressed with your lead, s/he will bother to go further.

4. Your ‘point/s’ (making your posts matter) – Klur has got an interesting title and an exciting opening line. But it is important to get reactions from readers. We come across many posts where it shows zero comments. The reader has to be involved with genuine points to make any comment.

5. Adding Depth – The story idea of a unique initiative by shopkeepers of Police Bazaar of Shillong sounds interesting. But before publishing his post Klur should ask himself as to how he could add depth to it and make it even more useful and memorable to readers?

6. Quality Control and Polishing of Posts – Klur may have great story ideas. But as his blog is expected to be seen by many, he should avoid mistakes on whatever he is writing. Spending time fixing errors and making a post ‘look’ good can take it to the next level.

7. Timing of Publishing the Post – Timing can be everything – strategic timing of posts can ensure the right people see it at the right time.

8. Post Promotion – Just by posting on the shopkeepers’ initiative in Police Bazaar in his blog, The Shillongite is not enough. There is no guarantee that lot of people will read it. He can share the link of his blog in social networking sites like facebook, twitter, email it to friends and use other platforms to publicize it. Klur can also ‘ping’ his blog post. Ping is a simple way of letting some specific search engines and websites know that one has updates ones website. There are services like www.pingoat.com and www.pingomatic.com where one can ping one’s blog every time it is updated. Then one can use social book marking sites. It is an easy way to boost traffic to one’s blog. The blog’s URL can be submitted to popular social book marking sites like StumbleUpon, Digg and Reedit.
9. Conversation – A blog is essentially a conversation. Citizen journalists like Klur by posting their stories in the blog are conducting a conversation with readers. He has to ask the readers to comment on what they think and invite comments on his stories and posts.
4.3 Websites and Citizen Journalism
Rakpi Kamgo studies in a College in Itanagar. She is a member of a youth volunteer group, We for Arunachal, working to protect the environment. The members of the group are not just in Itanagar but in other districts too. The group has been taking up interesting activities related to awareness generation on environment issues of the state. It is important to share with the world the efforts We for Arunachal is taking up for the state. She wants to share stories of many of her friends who are part of the group. It decides to have its own website. Rakpi volunteers to work in this regard.
Rakpi doesn’t need to buy server space or domain name immediately. There are plenty of free web hosting companies; she just needs to do some research on what works best for her.

For instance Rakpi decides to have the group site in www.webs.com. It is simple to use. She picks up a site address, weforarunachal, then a password and then clicks to create the site. The site address gets tagged on to the Webs URL and her web address looks like: www.webs.com/weforarunachal.

After this, Rakpi is asked to select a template for the site. The template determines the design of the site’s pages. The first page she creates is the home page. For instance, if Rakpi decides to have a three-column page, in that case the main content of her home page will be in the middle column.

Once the home page is done, Rakpi can think about the rest of the site. If the website is considered to be a family tree, then the home page should be at the top of the tree. It is actually the parent page.
For any reader interested in “We for Arunachal”, the reader goes to the home page first. It is from this point that the reader will think of going to other pages. There can be more than two layers or levels of navigation. A typical site like what Rakpi creates for We for Arunachal could have 4-5 levels of navigation.
For each new story or issue, Rakpi wants to have; she needs to create a new page. She simply has to click the New Page button and she can get a fresh, empty template. She can give it a name, for instance, News from Pasighat, a district in Arunachal Pradesh. This page could have stories related to the We for Arunachal campaign from Pasighat. Preferably, Rakpi could divide the template into two columns. In case she doesn’t do so, the text would be difficult to read.
As Rakpi continues her exploration to develop the website for We for Arunachal, at any time, she has the option to click on the Preview button to see how her page looks like. Once she is finished with the page, she can just click Save.
Any person visiting the site of We for Arunachal should not have any difficulty in navigating if Rakpi creates a structure which is clear and logical. It is a challenge. She needs to provide links that readers can easily follow to go from one information to the next.

Now let us assume the youth group has done lot of interesting activities in Pasighat. Rakpi cannot include all the information in one screen. In this case, she needs to split it across several screens. To ensure that the information is broken logically, Rakpi needs to think creatively. In technical terms, this approach, where citizen journalists like Rakpi organizes the web content is called thinking in screens.

Another challenge before Rakpi is to develop content which is easy to read. She needs to follow the inverted pyramid style of writing, it should be simple and logical. Once she constructs simple stories, she needs to creatively break the text into logical blocks. This gives the reader an idea of what they will find if they read on.

4.4 Integrating multimedia content
It is not very difficult for bloggers like Klur or website creators like Rakpi to add multimedia content to their blogs or sites. In all free website hosting platforms or sites like Blogger there are buttons where one can upload still photographs and videos. It is okay if the videos or photographs are your own, but if you are taking these from the Internet, you must look at the issue of copyright. As discussed in the section on media ethics, one should not use materials or photographs indiscriminately without understanding the nuances of copyright. In the Internet there are materials which are available for free. For instance, Klur and Rakpi can use images from Wikipedia Commons in www.wikipedia.com. These images can be used in different places.
Also citizen journalists like Klur and Rakpi can use videos posted in video sharing sites like www.youtube.com (YouTube). Many of these videos can be copied and used. There are options of copying a link to the video into the blog or website. For instance, if there is any similar initiative on environment like We for Arunachal, Rakpi can give a link to that video in her website.
4.5 Mobiles and Citizen Journalism
Appeal to work for complete prohibition in Chhattisgarh

Kaladas Daharia from Chhattisgarh anti liquor campaign says we should be demanding a complete ban on intoxicating elements in the state because it is destroying families and future of our next generation. He says the statement of minister that people should be allowed to make 5 litres of liquor should be contested. Earning revenue at the cost of lives and future of people is like giving them venom which should not be allowed

Caller: Kaladas Daharia; posted on 28-2-2011
(courtesy: http://cgnetswara.org/)
Kaladas Daharia is a citizen journalist with CGNet Swara. It is a mobile platform to discuss issues related to Central Gondwana region in Chattisgarh. The site announces that to record a message call on (080) 4113 7280. Any visitor to the site can actually to listen to reporting done by Kaladas Daharia. The audio clip of his reportage finds place in the site.
Mobile phones are emerging as a new and important device to not only democratize the media but also act as an important platform for citizen journalists. The case of Kaladas Daharia and others like him who are ordinary citizens but interested in highlighting on the issues and concerns in their areas as citizen journalists is gaining ground.
Mobiles mean different things to different categories of people. But as seen in many parts of the world, mobiles can be tools of social change. It can be an effective tool to develop knowledge capital and take knowledge to the masses. It is expected that in the coming years, mobile technology will be playing a significant role in news sharing, consumption of information and taking information to the masses easily.
There are many web-based services which couple with mobile phones for immediate posting of media. So citizen journalists who have access to mobile phones but do not have a computer or access to an Internet connection can still upload in different web services. For instance, our citizen journalist, Rukmini Borah can send videos from her mobile phone directly to a designated YouTube account by using a mobile email address. She can also log into the mobile YouTube site.
Citizen journalists can collect and broadcast written, audio and video media to the Internet and other mobile devices. With the country now having 3 G connectivity, citizen journalists can send video reports easily. However, the cheapest and easiest way to communicate information and news is through SMS text messaging. Already different media outfits offer SMS news alerts. Citizen media can use SMS text messaging to great use.

Nowadays almost every mobile phone has the facility of cameras. Citizen journalists can send photographs through MMS (multimedia messaging services), email or Bluetooth. There are several popular photo sharing websites that allows individuals/groups to send and publish mobile photos in their sites. For instance, Flickr is a Yahoo-owned photo and video repository. It gives every account a mobile email address to send photos to and from a mobile device.

Citizen journalists like Rukmini Borah and Rakpi Kamgo should understand the utilities of mobile phones and distribution tools like the YouTube and Blogger so that they can produce their news coverage.
Large number of media organizations across the world have realized the power of the mobile technology as a medium of communication. As seen with the CGNetSwara experiment in Chattisgarh, a large number of ordinary people can come up with issues and concern which the mainstream media may be neglecting.
As the country in now switching over to 3G technology, it is going to open new windows as to how mobile technology can be used in newsgathering process. The citizen media is also going to benefit from it.

Here is an excerpt of how CGNetSwara works
Courtesy: http://www.mobileactive.org/case-studies
CGNetSwara

By Prabhash Pokharel

CGNet Swara is a new audio-based citizen journalism service in Chhattisgarh, India. Citizen journalists can call a phone number to record news, and listeners can call in to hear news recorded by citizens around them. When citizen journalists call, they simply press 1 to record news and record some audio onto the system. Listeners can call the same number, press 2, and hear the last three items that the moderators have selected to be published on to the service.
The moderators receive requests via email when a citizen journalist posts content, after which they verify the report (sometimes adding notice that a report isn't verified, sometimes investigating more, on a case-by-case basis), edit the recording, and publish it. There are currently three moderators, all professionally trained journalists.
CGNet Swara moderators use a Google SMS channel (a free SMS group service in India) to send out an SMS after a news report is published. The SMS includes the number recipients can call to hear the report. Selected stories are sent out to the CGNet mailing list, an open mailing list made up of citizen journalists, activists, expatriates, mainstream journalists, and others that are interested in Chhattisgarh. Selected stories are also translated to Hindi by moderators, so that those in the CGNet mailing list can understand reports.
Swara trained a selection of participants from Chhattisgarh how to record news on their cellphones and report it to the system. The training also included "basics of journalism," and let participants practice recording stories, according to Shubhranshu Choudhary, the Knight Journalism Fellow who is responsible for the creation of the system.
Of the 29 participants, one-third were female, 80% owned mobile phones, and half had sent a text message before the training.
In the first three months of regular service, CGNet Swara received 3500+ calls to listen to news. There were 150 comments published by the moderators of Swara in those three months. The news that was published was mostly contributed by activists and social workers in the region, with a handful of trained journalists also contributing. The contributors, a majority of whom did not receive training, added between one and five posts per person. The reports tended to consist of news (rallies, appointing of officials, etc), infrastructure issues, social concerns (arsenic in water, school closures, etc), and some reports from a local anti-liquor campaign. CGNet Swara was briefly interrupted after servers had to be moved, but is now back onine, and sees a steady stream of uploaded content today.
The technology that the Swara system uses is simple. It uses Audiowiki software developed by Bill Thies at MIT, and customized for CGNet by an MIT team that included Latif Alam. The customization, according to Alam, consisted of stripping away most features so that when tribal journalists or listeners called, they had to navigate around the system as little as possible. (At present, the technology powering the sytem is not much more than the open source interactive-voice-response software Asterisk with a simple python script to handle the call, says Alam).
When someone calls in, they are presented with only two options: one to record and one to listen to news. Despite having reports in four languages, the system doesn't include a way to choose between languages as of yet. Alam said that this is a possible feature for the future. CGNet Swara is also considering adding more complicated categorization (news, songs, etc.), and search-related features into the system in the future.

4.6 Audio clips, pod-casting and citizen journalism

Offering audio on the Internet can be done in many ways and pod-cast is now considered the best. A pod-cast is a digital audio file (usually MP3 or AAC) made available for download on the internet through an RSS 2.0 feed. A Pod-cast allows you to create an audio clip which can be accessed online on-demand. It is the convenience of this subscription model that sets pod-casting apart from other audio available on the internet such as streaming and audio-blogging. Pod-casting makes it easy to create and disseminate digital audio content across the web. Pod-casting offers a variety of content for listeners to consume how they want, when they want and where they want. In order to become a pod-caster, just placing an audio file online at website and informing users to "click to listen" to your "Pod-cast on-demand" is good enough.
To subscribe to a pod-cast you use a software program called a pod-catcher. Sometimes this is also called a pod-cast aggregator. Just know that pod-catcher and aggregator mean the same thing. It's the software that you use to subscribe to and receive pod-casts.

The pod-catcher regularly checks the feed for new content that has been posted. When a new pod-cast show is found, it's downloaded. The next time you plug your MP3 player into your computer, the new pod-casts shows are synced by your media player (such as i-Tunes).

Podcast Feed URL
: http://feeds.odmcast.com/ondigitalmedia
Jugalbandhi

: A show about the history, people and practice of Indian Classical Music.

Podcast Feed URL
: http://podbazaar.com/rss/126100789566373889
News About India
: Latest news about India. The focus is largely on the emerging Indian economy, with an emphasis on financial, IT and other sectors along with a smattering of tidbits from the entertainment industry.

Pod-cast Feed URL
: http://feeds.feedburner.com/Newsaboutindia
Sangathi

: A program on Indian music and culture.

Talk News India
: Talk News India

Pod-cast Feed URL
: http://talknewsindia.libsyn.com/rss
[End Side Box]

Most Pod-casts Are Free. You Can Subscribe to as Many as You Want. Most pod-casts are commercial-free. The cost of pod-casting is low enough that, pod-casters can produce their shows with little or no sponsorship. Even when pod-casters do incorporate some advertising it's much less intrusive than the barrage we get on the radio.
Creating audio clips has become a child’s play. The pod-casting audio production involves merging digital recording with computer technology. If you have purchased your personal computer in the last 2-3 years and you're running Mac OS X or Windows XP/Vista/7, your computer must be ready to record an audio file with a microphone, and then save it as an MP3, WAV or AIFF file. You should install i-Tunes for Windows or Mac, as appropriate. Whether you are using a Mac or PC, you will need a microphone to record your voice into your computer. You may use Lapel microphone through Audio Line In and connect the stereo speakers through Audio Line Out ports of your PC or Mac.
Once you have recorded sound clips, you may need to edit it too. Audacity is a free, easy-to-use audio editor and recorder for Windows, Mac OS X, GNU/Linux, and other operating systems. You can download it: http://audacity.sourceforge.net/download/. Audacity can be used to record live audio, convert tapes and records into digital recordings or CDs, edit Ogg Vorbis, MP3, and WAV sound files, cut, copy, splice, and mix sounds together, change the speed or pitch of a recording, and more.
Using a third-party service for Web-linking the audio clip can be very convenient but you must accept their user agreement plus you may have ads inserted into your pod-cast or your pod-cast page. Alternatively, you may create your own website by subscribing to a hostname and hosting service at a cost of about thousand rupees per annum.
Your website may be designed to obtain and offer RSS (Really Simple Syndication) services. Alternatively, you may choose one of the many free service sites such as the following:

http://www.blogtalkradio.com/
http://www.mirpod.com/mini-player-mp3-blog.php
The good news is that such podcast service provider sites allow you to concentrate on your content rather than the technology that drives podcasting.
A text-based story can be enhanced by audio clips. With advancement of multimedia technology, it is now much easier for citizen journalists to add audio clips to their text-based story. For instance, Rukmini Borah can add audio clips to her story on the dismal road conditions in Rohmaria, Dibrugarh when she is writing for www.bramhaputranews.com. A sound bit of local people could be added into this. Some sound can powerfully illustrate the story that one has written.
Citizen journalists can pod-cast or use RSS feeds. Before going any further it is important to understand on what is a pod-cast. It is also important to understand on how it differs from an audio package or a blog-standard bit of audio.
Here is a different understanding of what is pod-cast:

· A pod-cast is a series of digital media files (either audio or video) that are released episodically and often downloaded through web syndication.
en.wikipedia.org/wiki/PodCasting
· The distribution of multimedia files over the Internet for playback on a mobile device, often in MP3 format. en.wiktionary.org/wiki/podcasting
· Pod-cast - An audio programme in a compressed digital format, delivered via an RSS feed over the Internet to a subscriber and designed for playback on computers or portable digital audio players, such as the iPod; to deliver (audio) via an RSS feed over the internet to a subscriber: en.wiktionary.org/wiki/podcast
Citizen journalists like Rukmini Borah, Klur Shylla, Rakpi Kamgo, and others world over can go beyond their writings with pod-casting. For citizen journalists, pod-casting can be considered to be the future of the blogosphere. Already we have understood that a pod-cast is essentially an audio broadcast which is available for download on the internet. Pod-casts are available for free. Also there are free software available to create a pod-cast. So it is easy for any citizen journalist to create a pod-cast. With this technology, citizen journalists are able to create their work into an audio experience to reach listeners and engage their interests.

Listeners can listen to these over i-Pods and on RSS feeders.
Many of us these days own i-Pods. Now let us understand RSS feeds. According to the Wikipedia, RSS (most commonly expanded as "Really Simple Syndication") is a family of web feed formats used to publish frequently updated works—such as blog entries, news headlines, audio, and video—in a standardized format. (en.wikipedia.org/wiki/RSS_feeds) For email marketers, it is a way to distribute messages while avoiding spam filters.

In many websites we see a little orange logo denoting an RSS feed. It invites subscribers to a feed from that site- or a particular section of the site. For subscription, an individual needs to sign up to something called the feed reader. For example, let’s say, Rakpi Kamgo has a Google account. She can click to any RSS logo. Then a screen comes up asking if she wants the feed to be added to her Google home page or Google reader. Once Rakpi has subscribed to a particular feed, every time the producer adds new content, she will find that content listed when she looks at the RSS reader. For looking at specific subjects, we don’t have to search individual websites all the time. The updates come to us through our RSS feeds.

Similarly, if citizen journalists like Rukmini Borah have her own feed, listeners who subscribe to it gets an update every time she posts a new content, whether audio, pod-cast or text.

4.7 Basics of Digital Photography
Gone are the days when we used the box cameras and auto-focus cameras. We used films (negatives) and then developed them into photographs. Today, thanks to new technology we are using digital photography. Incidentally, the camera you see on mobile phones is also a digital camera.
Digital cameras have made photography cheap, instant and easy to handle. The main advantage of digital photography is that the pictures taken, can be seen on a screen behind the camera almost instantly. Secondly, as you know, digital photography does not need any film and the trouble of going to a lab and processing the photographs.

In a digital camera, images are recorded on a memory chip inside it. The main advantage is that number of photographs can be taken at a time and are recorded on the chip. Then it can be transferred to or copied to a computer and again reuse the camera by making fresh space for taking more pictures. As the camera can be linked to a computer, the printouts of the photographs can be taken and they can be sent to others on email.

A citizen journalist has large number of spaces where s/he can upload photographs. There is no need to have a professional digital camera. Mobile cameras will do. The photographs can be uploaded in citizen journalism portals, blogs, websites etc.

Our citizen journalists like Rukmini Borah or Klur Shylla need not be professional photographers to take pictures and use these in their citizen media. But they must know the basics of good photography. Let us explore some of these:

A) There are three types of photographic lighting. These include natural or available light; use of flash as the main source of light; and a mix of available light and flash. It is advisable that wherever possible one should use the available light. It is important to keep in mind that if the photographer is having Sun on the subjects’ face, there can be deep, ugly shadows. Also if the Sun is behind the subject, there can be complete shadow. We should keep in mind that we should not make the mistake of keeping our subject in between us and a bright window, there can be reflections.
B) Many times we take photographs which are shot of distant images. In such cases, the photographs lack clarity. Especially, when we plan to upload a photograph in a website or a blog or use it as a citizen journalist, we must remember to fill the frame with the subject. In websites, etc, the image is likely to be small. Preferably, the subject’s face should be near the top of the photo, not in the middle. If we end up leaving lot of space around the subject when we shoot, we will have to crop it out when we edit it.
C) We should avoid images which are cluttered with small items. We should ensure that the photographs we take have clear images. Cluttered up images will be hard to make out in the screen. Going for details is definitely the best way out. So if Klur Shylla uploads photographs of Shillong flower show, it would be good if he concentrates on one bunch of flowers. If he wants to shoot the winner of the flower show with the bloom, then he should ensure that the winner holds the flower up to the face. This will help him to crop it tight.
D) Anyone trying his hand in photographs should have a basic idea of the rule of thirds. For citizen journalists, to make impact with their photographs, they should always keep in mind this rule. It is a technical term and followed by photographers. Picture or think of your photo as divided with three lines horizontally and another three vertically. The result is a grid of nine parts to the picture. This means the main elements of our shot should be positioned along one of those third lines. Ideally, these should be made to align with points at which the lines intersect. Let’s say, Klur is taking a shot of Shillong’s horizon during sunset, then preferably, it should be either at the one-third or two-thirds points. It means the key elements of the photograph should correspond to one of the four intersections of the horizontal and vertical lines. In simple words, Klur will have to avoid putting the main subject of picture right in the middle; it should preferably be on one side.
E) Many of us who may be taking pictures for fun or personal albums end up taking photographs of our family members or friends by making them to pose. However, many times posed pictures look dull. It is preferable to ensure that the picture looks more mature, hence a citizen journalist should try to take photographs of people while they are in action.
F) A citizen journalist should be careful about the background s/he chooses. We should avoid odd or distracting backgrounds. Imagine Rukmini Borah uploading a photograph of children staging a street play with a pile of rubbish behind them. It may not look soothing.
G) It is important to keep in mind that while one is shooting, the subject should roughly be kept at the eye level.

H) After we take a photograph, it is now time for editing. There are a number of photo editing software like Paint, Photoshop etc. Here are some basic points we keep in mind while we are editing a photo: i) Don’t edit the original picture, make a copy of the photograph and then edit; ii) Crop the pictures; iii) Don’t let any wasted space to remain, see how you can improve the composition.
I) Finally, when our photograph is ready to be used, we must use our creativity to give a good caption. A catchy caption can be a useful way to attract the reader to a story.

J) A citizen journalist using web-based applications can develop picture galleries which is a sequence of pictures or a slide show. A slide show is different from a picture gallery as it is automated and the images follow each other automatically.
4.8 Basics of Videography

A citizen journalist today can use both Television and the Internet. It is not necessary for the citizen journalist to have a professional video camera to create video reports. Even a modern mobile camera phone can be used for this purpose.
Besides, for an ordinary citizen journalist need not worry about high end editing software or editing tables. There are free softwares like Windows Movie Maker etc which can be used. The videos can be published through social networking sites like YouTube. The videos can then be instantly embedded in blogs or website. The videos can directly be published in the blogs or websites also. For instance, if Rukmini Borah is doing a story on a hand-washing campaign by shishu panchayats of Dibrugarh, she can make a video of the campaign and post it in www.bramhaputranews.com.
There are several television channels like CNN-IBN which has citizen journalism shows. In these cases a citizen journalist who has a public interest story can contact the Channel. The channel then sends a camera team to cover the story which will be reported by the citizen journalist. However, many times, especially during some action or emergencies, a citizen journalist may shoot a video and simply send it to the channel.
Here are some basic points that need to be kept in mind while creating a video:

A) While framing a shot to create a video, a citizen journalist must always keep in mind the basics of photography. (Basics of good photography was discussed in the previous section)
B) To make a report interesting, it is important to have enough video and sufficient varieties in terms of shots and the things filmed. The pictures that one shoots need to be logically related in sequence.

C) Let us take an example. There is a road accident in the outskirts of Itanagar where a bus ploughs into a school building. Rakpi Kamgo, our citizen journalists files a video story for a television channel. What are the points she must keep in mind while shooting with her mobile camera? She could start with a general view of the scene, it could be a wide shot which captures the bus and the school building. Shots which gives a general view or broad picture of the scene are called establishing shots. As Rakpi needs to give a voice-over to the accident, this general view gives her the opportunity to give the essential details of the accident.
Rakpi then need to take several shots having details. She should take close-ups or detailed shots. There can be a variety of close- ups to make the video interesting. For instance, there can be shots of shattered windows in the school building, dilapidated front of the bus, the agonies of the injured, etc. The shots could be used in the sequence, or broken up with interviews. Even though Rakpi’s report cannot be more than a minute or two, she should shoot much more than that as quite a bit will have to be edited.
D) The other important point which a citizen journalist like Rakpi must keep in mind is that she should ensure that her subject should not be looking out of the frame. She should ensure that her subject looks in. If for instance, her subject is walking, she has to ensure that the subject walks into the frame and about two-third of the frame kept in front of it.

E) As discussed above, the key for any good shooting is sequencing. In a good video report, a citizen journalist should creatively think of the logical sequence of pictures that tells the story. If in the above example, Rakpi does a good sequencing, she will be able to tell the story of the accident effectively and quickly. Time given for any video report in any television channel is very less; it is much less if it is a citizen journalist report. If the video is to be posted in any citizen journalist site or social networking site, a very brief video report is preferred as videos take a long time to download. So this is the challenge before any citizen journalist.

Unit 5
Folk Media for Citizen Journalism

Introduction

We know about a time when journalism was only a mission of spreading awareness and educating people through print media. For almost a century (1850s to 1947) during India’s freedom movement, thousands of self-appointed editors and reporters took up the mission to utilize media for making people participate in the movement. Their newspapers were small, few pages only, and had circulation of few hundreds to few thousands. This had huge impact on the educated class, a small portion of the total population. But the folk of the country participated in huge numbers in the movement. How did they get inspiration? How did they take active role in organizing protests, contributing money and material, connect to leaders and spreading the message against oppression?

Folk media artists from within: The folk created waves in the mind of people all over India. Like any other journalist, folk artists also took the pain to expose the corruption, narrate people’s distress, showing path of action, and connecting to the upheaval in other places of the country. When most newspapers could not boast of circulation beyond hundreds, folk media men travelled over hundreds of kilometers narrating the important events and issues to be addressed by people together. If this was not journalism par excellence, they were not journalists.

Comparing Folk media with Mass Media:

Today’s situation in India is not too different. Yes, we have a great network of radios and televisions all over the country. But it is repeatedly proven that mass media is not the intimate media of people. Highest level of intimacy comes when the expense for intimacy is zero or almost nil. Intimacy comes when communication through media has the content arising out of people’s own grass-root reality. Intimacy is retained, if in the long run, exposure to media does not hamper the work schedule or other activity schedule of people. Higher level of intimacy demands the media to be a part of the cultural matrix of the society without substituting any other cultural component. Intimate media ascertains great participation of people. It does not constrain folk for access and ownership of media. It does not exist for profit of a single group or group of owners, but for the natural tendency of folk to express their joy, woe, anxiety, inspiration, socialization, opinion on issues, integration without much fuss and funding, featuring its heroes, and getting entertained.

While mass media journalism also deals with the joy, woe, anxiety, inspiration, socialization, opinion on issues, integration, featuring heroes, and entertainment, it utterly lacks aspects of intimacy mentioned above. Development journalism through mass media only reaches well-to-do people as they have ownership and access to instruments. It can never reach folk on their own terms, as it does not care for the factors of folk-intimacy. But in a country in the path of developing its huge culturally enriched population and stabilizing its democratic institutions, development journalism should aspire to start from its folk, enlighten and motivate the folk, and integrate them to the expanding stream of development. Folk media can do this wonder.

Comparative analysis of mass media and folk media content reveals few interesting points. Recent news and feature coverage in mass media (print and TV) is almost same as that of Folk media propagating for thousands of years. The social relevance of news, and the entertainment angle of feature are nothing new but heritage obtained from the folk media. On the eve of observation of different memorable days and annual events, mass media carries historic features about the same. This is also a trait in folk media. Let us take few examples from the North-East to exemplify this aspect.

The oral feature- song (Kahini- Geet or Gantha –Sangit) tradition of Assam is known as Malita. Malitas are sung during different occasions which are comparable to mass media showing documentary films, entertainment programs or carrying historical features during different occasions. Among entertaining Malitas, the most famous is the feature-song of Phulkooir and Monikooir (Dash 1972). It has a story line. Keeping the general outline of the story same, folk media singers sing the same changing details according to community peculiarity. Few characters are incorporated impromptu sometimes for identification of the story with the community enjoying the story. On this occasion, the folk singer delivers on the entertainment function of the media. Is he/she not a citizen journalist then?

Other types of Malita provides socially and politically relevant historical information. Such information is then connected to the contemporary in search of relevance. Borfukonor Geet is still sung to make people remember the historic disaster of how the country went in the hands of the British due to a quarrel between Badan Borfukon, the Ahom Governor of Guwahati and Purnananda Buragohain, the Prime Minister of Ahom Kingdom of Assam. It reflects the tragedy and expresses peoples’ angst and compassion in respect of different characters.

Another such news-feature is Maniram Dewaner Geet. Maniram Dewan, an Assamese aristocrat tried to organize revolt against the British in Assam after seeing British atrocities during the Sepoy Mutiny of 1857. He was captured along with his trusted lieutenant Piyali Barua. After a farce of a trial, they were hanged at Jorhat in 1858. This shocked people immensely. Folk singers spread the message far and wide. Till now this folk song is sung by folk singers from place to place to make people remember their heroes. From place to place, versions change a bit, keeping the content intact. It is like different newspapers and channels presenting the same story with differing details to make the story appropriate for their specific audience.

This flexibility of presentation gives folk media narrative formats great scope of grass-root journalism. This needs to be utilized more by communication strategists.

Utilizing Folk Media in Citizen Journalism

Folk media can usher into revolution in citizenship journalism with its CJ friendly traits. Preparedness for the same demands understanding of its nuances and uniqueness.

(a) Urbanity breeds a perspective in journalists which fails to appreciate the position of ruralites and hillmen with reference to importance, relevance, utility and entertainability of issues and events. So, there remains a dichotomy between rural reporting for ruralites and urbanites. Journalists should unlearn such a perspective for utilizing folk media to disseminate news among folk. Here, the purpose is to reach ruralites on their own terms.

(b) A reporter can’t report every issue and event in the same format. So different formats are developed for mass media. The main concern here is expressiveness for proper acceptance by the audience. Likewise, in utilizing folk media, its different formats need to be understood. Not that all formats can be utilized for citizen journalism. Oral narrative formats such as storytelling, folk song and announcement are ideal for this purpose.

(c) It is important to know oral narrative formats of different zones, the folk talents practicing and propagating these, their livelihood and social concerns. As folk media is by folk for themselves and the broader community, so the role of the media is to be played by them normally.

(d) The occasions, seasons and day parts of folk performances are to be documented as many folk formats are occasion, season and day part specific.

(e) Many folk formats are specific to different communities of folk and connected to their life-beliefs. These, when used for CJ, demands fulfilling the spirit for which these exist.

(f) Message should not go contrary to the endeared values of folk. Ethnocentrism, pastoralism, respect to elders, traditionalism are some of these values. So CJ should utilize these values.

Assam University Rural Communication Project developed an Annual Folk Calendar for South Assam during 1999-2000 (Loho Choudhury and Malakar 2000) for the purpose of utilizing folk media. In utilizing folk media for CJ, this needs to be prepared in every cultural zone. Annual Folk calendar helps identifying appropriate folk formats to be utilized during different part of the year. It helps identifying the festivals, rituals and other appropriate occasions to disseminate news.

Folk Journalists need training for identifying the importance and relevance of different issues, activities, government programs and events. They also need to identify points of immediate attraction in different issues, activities, government programs and events.

Project: 1. Compare local content of newspaper and folk media in your area.

2. Enlist 8 reporting topics which can be presented through folk media.

Decide the folk media formats you would like to utilize. Write a script for reports to be presented through folk media.

UNIT 6

Community Radio

As you are well aware, radio is one of the all pervasive media of mass communication. Its history is fascinating. It is the cheapest medium and has portability as its main characteristic. Radio can be used for many purposes from information to education to entertainment. Today it has become a medium for the youth who love different types of music. This unit will enlighten you as to:

*the nature and characteristics of community radio;

*the functions of community radio and

*its role in promoting citizen journalism

6.1 Any community can start its own radio station

To start a small radio station is not as complicated and expensive as many people think. There is enough experience in many countries to prove that it is within the reach of almost any community.

6.2 Community desire is the key

The primordial condition for a community to start its own radio station is a sense of internal cohesion and community consciousness. There must be willingness for a cooperative work and to pool resources and enthusiastic consensus that the people want their own radio in order to advance their community.

As part of the consensus building that leads to the decision to establish a community radio, the community must analyze its communication needs and determine how radio could help to resolve them. The traditional approach to development is to provide support to agriculture, heath, education, and so on, and a radio station may not normally be seen as a priority. But a community that analyzes its needs in detail, and thinks about the causes of its problems and marginalization, will often come to the conclusion that it needs communication process to help people share common understanding and common goals. This is the first step towards a community taking action to establish its own radio station.

6.3 Producing programmes does not need magical skills

The professional tasks of managing a station and producing programmes are not beyond the reach of typical communities. Unfortunately, exposure to commercial and / or state radio leaves many people with the impression that such professional standards are the norm, and they do not realize that good and effective radio broadcasting can be much less formalized. Nor do they realize that the usefulness and impact of any media production depends much more on its relevance to the audience than on its formal quality.

6.4 Community radio and citizen journalists

When we consider the term community radio, the meaning of it seems clear. It is radio by the community. Are the systems of radio we have in our county or all over the world run by communities? No they are not. Take for example All India Radio. Yes it is a public service broadcasting system. But it is run by the Ministry of Information and Broadcasting as one of its departments and presently it is run by the Prasar Bharati or the Broadcasting Corporation of India, an autonomous organization. Then there are a large number of private commercial stations run by corporate houses and owners of other media like newspapers or satellite TV channels. Both these categories AIR and the private commercial channels cannot be termed community radio primarily on account of their ownership. AIR is government controlled if not owned and the others are privately owned.

The objectives or rather the objectives of private commercial stations are very clear. They are in business and the ultimate objective is to make money. So information and education are not priorities but entertainment is. Presently the private FM channels are not allowed to broadcast news and current affairs and so the importance of hard news may be limited. The component of education in the traditional sense is also limited for these private commercial FM stations. In both the above cases where are people or citizens? In the public service broadcasting system there are plenty of opportunities for feedback and participation. Participation of course is decided by the stations. And ordinary citizens can hardly go to an AIR station and demand time for hearing of views.

As far as the private commercial FM stations are concerned the only participation by the listeners is by taking part in programmes like the phone-in on trivial issues.

So where is the role and participation of the citizen? There have been demands from various quarters in India and by institutions like the UNESCO to introduce yet another public service broadcasting system-community radio. Most of the shortcomings of the government controlled public service and private commercial broadcasting stations could be answered by a system. According to the Community Radio Handbook of the UNESCO, “community broadcasting is a not-profit service owned and managed by a particular community, usually through a trust, foundation, or association. Its aim is to serve and benefit that community”. It is, in effect, a form of public-service broadcasting, but it serves a community rather than the whole nation, as is the usual form of public broadcasting described above. Moreover, it relies and must rely mainly on the resources of the community, a community is considered to be a group of people who share common characteristics and / or interests. The commonality of interests may be based on:

· The sharing of a single geographical location, that is to say those living in a specific town, village, or neighborhood;

· The sharing of an economic and social life through trade, marketing, exchange of goods and services.

This would mean democratization of radio run by the people. Secondly it would mean decentralization where there is not a central authority overseeing its function and thirdly it would mean deregulation which would mean there would be no regulatory authority like the Prasar Bharati.

It was only in 2002 the government introduced community radio to be run by certain institutions like residential schools, colleges and universities etc. Later NGOs were also allowed to establish community radio stations. Today in India there are a number of community radio stations in selected educational institutes and some run by certain NGOs. The UNESCO handbook further states that any community can start its own radio station.

As part of the consensus building that leads to the decision to establish a community radio, the community must analyze its communication needs and determine how radio could help to resolve them. The traditional approach to development is to provide support to agriculture, health education, and so on, and a radio station may not normally be seen as a priority. But a community that analyzes its needs in detail, and thinks about the causes of its problems and marginalization, will often come to the conclusion that it needs communication processes to help people share common understanding and common goals. This is the first step towards a community taking action to establish its own radio station.

6.6 Production aspect

Community radio is an ideal medium for citizen journalists to find a platform. It can be used in two ways. Firstly a concerned citizen can link up with a nearby community radio station and contribute content. He can write a script and suggest ideas for broadcast; he can also record interviews, commentaries etc. on various issues of public concern. For example if a citizen journalist finds a problem in front of a local fair price shop or Primary Health Center involving the people and authorities he or she can give an on the spot commentary, interview some people involved in the issue and pass on the recording to a community radio station. Depending on its merit or public interests this maybe broadcast.

It is very important for a citizen journalist to know certain fundamentals about radio as a media. You may refer to Unit-I of this study material for the examples.

Radio is an audio medium and so the requirements / characteristics of the medium should be kept in mind. It caters only to one sense i.e. the sense of hearing. Similarly it is a one chance medium and the listener normally has no second chance to listen. So while writing for radio or reporting use the simplest words and language. They should be understood on first hearing. If difficult words and phrases are used listeners will try to understand the meaning of such words and phrases and by the time they do it your programme may be over! (Please read the section-on page-on writing for the media).

Radio recording and production do not involve magical skills. You can record reports, commentaries, and interviews on your mobile phone itself (if it has that facility) or on easily available and affordable digital recorders. Some of these digital records have the facility to connect from a traditional land line phone to any other phone.

The way you speak is also important. You should speak at the right level or pitch and use the best volume. With a microphone in front of you do not have to seek.

The second way in which a citizen journalist can get involved in community radio is to be part of or be an initiator of such a station. You can get the necessary license from the Ministry of Information and Broadcasting. The terms and conditions for establishing a community radio station can be seen on the websites of the Ministry of Information and Broadcasting. The cost of establishing a community radio is not very high. If you have some space in a building with fairly good uninterrupted power supply then you can acquire the necessary equipment within say Rs. 10 to 15 lakhs.

In the existing social economic situation in our county it may not be possible for communities to own radio stations so often some NGOs help establish such stations for specific communities.

One of the main strengths of community radio is that it could be area specific. As they have low power transmitters they serve small areas. Our diverse multi racial and multi cultural society have plenty of small communities living in small areas; they have the same language and more often the same dialect, shared economic activities and specific socio cultural traditions. For such communities a community radio station could be a boon.

Projects

1. Find out the detailed procedure for setting up a community radio station in India.

2. Visit any community radio station and critically evaluate its performance.

3. Prepare a blueprint of programmes that can make a community radio station popular among listeners.

PAGE
8

