

Journalism Reloaded
Ð or what journalists need to

know in the future

 Alexandra Stark, MA New Media Journalism
Head of Studies at MAZ - Swiss School of Journalism / Freelancer

 mail@alexandrastark.ch
www.alexandrastark.ch

What journalists need to know today

What journalists need to know tomorrow

How journalists acquire these competencies

Where journalists acquire these competencies !

What journalists need to know today

Broad consensus on competencies

¥" Reflect on the societal role
¥" Find relevant issues and angles
¥" Organise and plan
¥" Gather information
¥" Select information
¥" Structure information
¥" Present information
¥" Evaluate and account
¥" Cooperate
¥" Work in a professional media-

organisation or work as a freelancer.

The Tartu-Deklaration (2006): Europe-wide consensus
conducted by the European Journalism Training
Association (EJTA). 50 competencies, 10 categories:

EJTA, 2006 Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011

Economy Technology

Audience

Journalism

own presentation

What journalists need to know today

The environment changes

Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011

What journalists need to know today

Focus on competencies for daily business

Journalism
Ñ" be reliable (1)

Ñ" possess good general
knowledge (2)

Ñ" show initiative (3)
Ñ" select reliable

information (4)
Ñ" work under time

pressure (5)

Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011 Koch/Wyss 2010: 75, own presentation

E!

A!

¥" working within

budget limits (41)
¥" understanding market

conditions (47)
¥" practical aspects

of freelancing (49)
¥" reflecting on career (50)

What journalists need to know today

Only few competencies deal with ...

Journalism

Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011

E!

A!Koch/Wyss 2010: 75, own presentation

What journalists need to know today

... influences from outside ...

Journalism

¥" can determine relevance for

audience (11)
¥" are willing to interact with

the public (24)
¥" can organize contributions

from the public (44)

Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011 Koch/Wyss 2010: 75, own presentation

E!

A!

Koch/Wyss 2010: 75, own presentation

¥" work with technical

infrastructure (25)
¥" cooperate with

technicians (45)

¥" master basics
of layout (48)

What journalists need to know today

... and are considered unimportant

Journalism

Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011

E!

A!

Economy

Technology

Audience
own presentation

What journalists need to know today

The environment changes

F!

Alexandra Stark, «Journalism Reloaded» – Mainz, Oct. 2011

 Working across
 platforms

Increasing and
 transforming
 media consumption

Brands become less
important, users search for
themes

New business-models (e.g. iPad)

 Influence of
 marketing / PR
increases

Creating/using content
everywhere

More ad-hoc
 planning,
 work in projects

More short term /
ad-hoc planning

 Users become less
loyal and impatient

?

What journalists need to know today

What journalists need to know tomorrow

How journalists acquire these competencies

Where/when journalists acquire these competencies

economic
 competencies

technological
competencies

competencies
related to audiences

own presentation

What journalists need to know

We need new competencies ...

Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011

Journalism

competencies crucial
also for future /
strategic reasons!

competencies
crucial for
daily business!

 Technological competencies must be broadened:
The journalist ...

+" Is interested in technological developments and in new
possibilities for producing and consuming media.

+" Accepts the fact that tasks and processes can change due to
technological developments.

+" Actively takes part in altering and developing the journalism
of the future.

+" Knows that not everything that is technically possible makes
sense in journalism and may even be unethical.

+" Knows how to use new tools for research, communication
and the production of hardware/software efficiently.

What journalists need to know tomorrow

... technological competencies ...

«Journalism reloaded», Alexandra Stark Alexandra Stark, «Journalism Reloaded» – Mainz, Oct. 2011

 Audience-related competencies must be
broadened: The journalist ...

+" Is interested in how audience behaviour is changing and how
this affects the media.

+" Knows what the (potential) audience need and knows what
they want, how and when.

+" Understands that not everything the audience wants makes
sense in journalism and may even be unethical.

What journalists need to know tomorrow

... audience-related competencies ...

«Journalism reloaded», Alexandra Stark Alexandra Stark, «Journalism Reloaded» – Mainz, Oct. 2011

 Economic competencies must be broadened: The
journalist ...

+" Is interested in the general development of the economy,
understands the implications resulting from the
development and has a clear view on this.

+" Knows the situation of the media (company) he/she is
working for.

+" Utilizes entrepreneurial thinking and assumes responsibility.

+" Is familiar with the organisation and workflow in order to be
able to provide input to the correct person/institution.

+" Can work on projects.

What journalists need to know tomorrow

... and economic competencies

«Journalism reloaded», Alexandra Stark Alexandra Stark, «Journalism Reloaded» – Mainz, Oct. 2011

What journalists need to know today

What journalists need to know tomorrow

How journalists acquire these competencies

Where/when journalists acquire these competencies

How journalists acquire such competencies

Clever sampling of competencies ...

Skills!be able

Mindset, attitude, readiness!to want

Knowledge, including journalism-speciÞc expertise !to know
Intellectual capability!to be able

«Journalism reloaded», Alexandra Stark Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011

 to
 k

no
w

 b
e

ab
le

 to

 w
an

t

«Journalism reloaded», Alexandra Stark Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011

How journalists acquire such competencies

... helps to structure the task and ...

How journalists acquire these competencies

... makes division of tasks easier

selection
teaching!to know

to be able

to want selection!

teaching!
training !

«Journalism reloaded», Alexandra Stark Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011

What journalists need to know today

What journalists need to know tomorrow

How journalists acquire these competencies

where/when journalists acquire
these competencies

!

Where journalists get competencies

ÇJournalism reloadedÈ

Ty
pe

s
of

 c
om

pe
te

nc
ie

s!

Dimension of competencies!

teaching

training

selection

to
 w

an
t!

to
 b

e
ab

le

to
 k

no
w

!

Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011 «Journalism reloaded», Alexandra Stark

When journalists acquire competencies

Step by step

«Journalism reloaded», Alexandra Stark

selection!

teaching!

training !

to want !

to be able#
to know!

to be able!

K
-T

ie
fe

!
time

experience

 K-Dimensionen!

FORMATION!

FURTHER EDUCATION!

C-dimensions

C
-d

ep
th

!

Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011

Where and when journalists acquire these competencies

Conclusion: Share tasks/responsibility

«Journalism reloaded», Alexandra Stark Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011

what? how? where/when?

journalistic

Tartu
-D

ecl.
Ç

Journalism
 reloadedÈ

be able training

educational
institution

Editorial (on the job)

form
ation/further education

+
technological

+
audience-
related

+

economical
competencies

be able
to know

teaching

educational
institution

Editorial (on the job)

to want selection
On the job
(human resources)
(educational institution)

Competencies for the future of journalism

What we need:

FŽ"A broadening of the set of competencies by
technological, economical and audience-related skills.

FŽ"Selection must become an important first step.

FŽ"Clear responsibility: Who does what must be defined
clearly.

Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011

Order (as PDF,
only in german!)

mail@alexandrastark.ch

Thank you!!

Alexandra Stark, «Journalism Reloaded» – Moscow, Nov. 2011

