
     

ARTICLE

The web and its
journalisms: considering
the consequences of
different types of
newsmedia online

............................................................................................................................................................................................................................................

MARK DEUZE
ASCoR, the Netherlands

............................................................................................................................................................................................................................................

Abstract
The internet – specifically its graphic interface, the world
wide web – has had a major impact on all levels of
(information) societies throughout the world. Specifically
for journalism as it is practiced online, we can now
identify the effect that this has had on the profession and
its culture(s). This article defines four particular types of
online journalism and discusses them in terms of key
characteristics of online publishing – hypertextuality,
interactivity, multimediality – and considers the current
and potential impacts that these online journalisms can
have on the ways in which one can define journalism as
it functions in elective democracies worldwide. It is
argued that the application of particular online
characteristics not only has consequences for the type of
journalism produced on the web, but that these
characteristics and online journalisms indeed connect to
broader and more profound changes and redefinitions of
professional journalism and its (news) culture as a whole.

Key words
internet • journalism • multimedia • news • online
journalism

new media & society

Copyright © 2003 SAGE Publications
London, Thousand Oaks, CA and New Delhi
Vol5(2):203-230 [1461–4448(200306)5:2,203-230;032720]

........................................................................................................................................................................................................................................................

203

www.sagepublications.com


INTRODUCTION
Between the release of the world wide web (WWW) standard by
CERN in 1991 and the database listing of almost 14,000 online news
publications worldwide by US-based Editor & Publisher Interactive (E&P)
in 2001, it is fair to say we are witnessing the end of the first decade of
journalism online (Carlson, 2001; Medialinks, 2001).1 Pryor (2002) describes
this period as the ‘second wave’ of online journalism, after a first wave of
electronic publishing experiments (1982–92). In roughly 10 years, not only
thousands of mainstream newsmedia have started websites (and quite a few
of them have also closed these operations), but millions of individual users
and special interest groups have used the internet as an outlet for their news
as well (although such sites are not archived in mainstreamed databases such
as E&P). Correspondingly, trade and scholarly publications have focused
extensively on journalism as it is produced online, which resulted in a
sprawling field of research, handbooks and theories dealing with one or
more aspects of online (cf. electronic, digital, wired) newsmedia production,
especially focusing emerging new attitudes, skills and competencies for
journalists (see overview articles, for example: Cooper, 1998; Deuze, 1998,
2001; Kawamoto, 1998; Singer, 1998; Pavlik, 1999; Kopper et al., 2000;
Neuberger, 2000).

What seems to be missing, is a more or less condensed overview of the
kinds of online journalism that have emerged during the first decade of the
WWW, how these journalisms utilize the characteristics of the internet, and
how these lessons learned may translate to the wider professional field, the
discipline of journalism studies, and the concept of a journalistic or news
culture. This article addresses these issues theoretically, basing its argument
on a literature review, a range of published interviews with new media
experts and online journalists in Europe and the United States, and an
analysis of professional publications online (notably in the US: Online
Journalism Review, Editor & Publisher Interactive, including the Online
News-mailing list; in Great Britain: dotJournalism; in the Netherlands:
internetjournalist.nl, Planet Multimedia; in Germany:
Onlinejournalismus.de; Europe-wide: Europemedia.net).2 As this article aims
to offer an overview, rather than a research report, references to specific data
will be made in the context of other scholarly texts. In terms of the
literature I particularly focus on handbooks and overviews of the field, as
these can be seen as texts intended to address the full breadth of issues and
concerns involved when ‘doing’ and ‘studying’ journalism online (annotated
overviews and handbooks in this respect include: Callahan, 1998; Altmeppen
et al., 2000; McGuire et al., 2000; De Wolk, 2001; Hall, 2001; Jager and
Van Twisk, 2001; Pavlik, 2001; Reddick and King, 2001; Meier, 2002;
Ward, 2002).3

New Media & Society 5(2)

204


As noted, the article consists of two main sections. First, four distinct
online journalisms are discussed on a continuum ranging from purely
editorial content to public connectivity-based websites (Odlyzko, 2001), a
typology consisting of: [1] mainstream news sites, [2] index and category
sites, [3] meta- and comment sites and [4] share and discussion sites (see
Figure 1). These types of online journalism are analysed in terms of the
defining characteristics of media production in an online environment:
hypertextuality, interactivity and multimediality (Newhagen and Rafaeli,
1996; Bardoel and Deuze, 2001). In the second part of the article I aim to
assess what the consequences of such new types of journalism may be for
the existing journalistic culture in (Western) elective democracies with a
functionally equivalent history of journalism professionalization (Deuze,
2002).

ONLINE JOURNALISMS
Before identifying different kinds of journalism online, one has to explicitly
note that the internet – as it can be considered to affect journalism – can be
discussed here in two ways: the inroads it has made into newsrooms and the
desktops of journalists working for all media types in terms of Computer-
Assisted Reporting (CAR); and how it has created its own professional type
of news work: online journalism (Deuze, 1999). Using the internet as a
reporting tool for ‘traditional’ media – all media except the internet – can
be typified as the use and availability of searchable archives, databases and
news sources on the internet by journalists. In many countries this reporting
practice is still in its infancy as compared with, for example, the US

Moderated participatory communication

Unmoderated participatory communication

C
o
nc

en
tr

at
io

n 
o
n 

ed
ito

ri
al

 c
o
nt

en
t

C
o
ncentratio

n o
n p

ub
lic co

nnectivity

Mainstream news sites

Share and discussion sites

Meta and comment sites

Index and category sites

• Figure 1 A typology of online journalisms

Deuze: The web and its journalisms

205


(Verwey, 2000). However, studies show convincingly that a vast majority of
journalists in, for example, Southern Europe (for France, Spain and Italy see
Hopscotch, 2002), the Netherlands (Pleijter et al., 2002), Germany (Luege,
1999; Luenenbuerger-Reidenbach et al, 2000), the US (Middleberg and
Ross, 2002), and Australia (Quinn, 1998) are now using the internet
regularly in their daily work. Several scholars have studied the effects of
CAR and using the internet as a reporting tool for journalists and news
work, concluding that beyond obvious benefits (more freely-available
information, sources, checks and balances), many reporters and editors felt
nervous and concerned about the ‘omnipresence’ of the internet in daily
reporting (Singer, 1997a, 1997b), as well as the increased ‘technical’ element
in newswork caused by it (Luenenbuerger-Reidenbach et al., 2000). For
example, research at the BBC in the UK also revealed the unrest that new
media technologies have created in the newsroom: journalists reported lack
of time to adequately use and master the technology, feeling stressed because
of the ‘immediate’ nature of the internet (Cottle, 1999). Another aspect
related to CAR which affects all journalists is how to deal with online
communication such as email, posts in newsgroups, and messages in ICQ
and Internet Relay Chat (IRC) in an environment where the verification of
information is extremely difficult due to the often anonymous, fast-paced
communication involved (Porteman, 1999; Garrison, 2000). Several studies
indeed signal the fact that the introduction of the internet in reporting has
sped up the news process, sometimes even causing journalists to spend
more time at their desks instead of going ‘out on the street’ (Pleijter et al.,
2002: 28).

In this article, online journalism is seen as journalism as it is produced
more or less exclusively for the world wide web (as the graphic interface of
the internet). Online journalism can be functionally differentiated from
other kinds of journalism by using its technological component as a
determining factor in terms of a (operational) definition. The online
journalist has to make decisions as to which media format or formats best
convey a certain story (multimediality), consider options for the public to
respond, interact or even customize certain stories (interactivity), and think
about ways to connect the story to other stories, archives, resources and so
forth through hyperlinks (hypertextuality). This is the ‘ideal–typical’ form of
online journalism, as professed by an increasing number of professionals and
academics worldwide (in the US see, for example, Pavlik, 2001; in Germany
see Friedrichsen et al., 1999: 139–43; Neuberger, 2000; in the Netherlands
see Jager and Van Twisk, 2001; in Australia see Quinn, 1998). In so doing,
scholars and professionals alike use the discourse of the internet’s unique
characteristics as a way in which to define online journalism as something
different to other journalisms – as a ‘fourth’ kind of journalism, next to
print, radio and television. Media professionals sometimes even claim

New Media & Society 5(2)

206


different status, saying that online journalists are definitely ‘a breed apart’
(Meek, 2000). For example, scholars such as Lynn Zoch (of the University
of South Carolina) argue that the media practitioners of tomorrow are (or
should be) considerably different from the ones working today because of
the internet:

By now it should be apparent that tomorrow’s journalist will be a much
different person – expected to make multiple-media news judgments, trained
to make use of all news-gathering technology, flexible enough to work in
news-gathering teams. (Zoch, 2001)

A new ‘breed’ of online news people, who produce content primarily for
the WWW, can be seen as working under one or more of the four
mentioned kinds of online journalism. These journalisms can be located on
a continuum ranging from purely editorial content to public connectivity-
based websites (see Figure 1).

The content–connectivity domain intersects with (vertical axis) the
participatory communication domain. A brief note has to be made regarding
the notion of ‘content’, as – in web designer terms – everything is online
content, including banner ads, chatrooms, research papers and so forth.
Editorial content is defined here as texts (including written and spoken
word, moving and still images), produced and/or edited by journalists.
Public connectivity in this particular context is what Odlyzko (2001: 6) calls
‘standard point-to-point’ communication, where the notion of ‘public’ refers
to communication without a formal barrier of entry (such as an editing or
moderating process). For example, in specific terms of newsmedia
production online, connectivity and public communication have been
operationalized in terms of ‘dialogical journalism’: a journalism intended to
promote public debate and to include local residents in the production of
news stories (Heinonen et al., 2000; Martikainen, 2000). The horizontal axis
reflects the primary goal of a kind of media organization or newsroom to
either convey stories to people ‘out there’, to work as a facilitator of people
telling each other stories. In other words: the content–connectivity axis
represents the full spectrum of news sites between, for example, CNN
Online on the one end, and Slashdot on the other. The vertical axis
represents the level of participatory communication offered through a news
site. Arguing from open to closed, a site can be considered to be ‘open’
when it allows users to share comments, posts, upload files (i.e. content)
without moderating or filtering intervention.4 On the other end of the
spectrum, ‘closed’ participatory communication can be defined as a site
where users may participate, but their communicative acts are subject to
strict editorial moderation and control.

It is important to note that not every type of online journalism can be
completely demarcated by applying this model. The domains and axes serve

Deuze: The web and its journalisms

207


as operational constructs to make distinctions between (elements of)
journalisms online. Using this model, a news site (or parts thereof) can be
defined as more or less constitutive of a certain type of online journalism –
not as exclusively ‘fitting’ to a specific type. In theory, this would move us
away from establishing dualistic differences towards defining complex
distinctions (Weber, 2000: 459–64).5 Of course, the model assumes that in
fact ‘opposite ends’ do exist between moderated–unmoderated and content–
connectivity types of sites. It is important to understand that no single type
of (online) journalism exclusively fits on one end of a continuum; any given
type of journalism will involve characteristics or elements of several domains
in this model.6

I will now shortly describe the four types of online journalism, as these
can be seen as the most commonly operating distinctive journalisms on the
web. It is important to note that when adding public connectivity elements
to a news site operating in closed participatory communication with its
publics, the site as a whole moves to the right in the model. Equally, when
such a site relinquishes control over communicative interventions by
(members of) the audience, it moves downwards in the model. In other
words: adding (or subtracting) certain elements of either the content–
connectivity continuum or the open–closed participatory communication
continuum has consequences for the typology of the news site as a whole.

Mainstream news sites
The most widespread form of newsmedia production online is the
mainstream news site, generally offering a selection of editorial content and
a minimal, generally filtered or moderated form of participatory
communication (Schultz, 1999; Jankowski and Van Selm, 2000; Kenney et
al., 2000). This type of content is distinctive in that it can be characterized
as originated (produced originally for the Web) or aggregated (shoveled from a
linked parent medium, ‘framed’ or ‘deep-linked’ from an external source –
not in the least done by so-called artificial market actors such as searchbots
and spiders [software that automatically enables internet searches]; see
Gatarski, 2001). Examples of the ‘originator’ type of mainstream news sites
are the much-visited sites of CNN, BBC and MSNBC. Most online
newspapers can be located in this category, as well as several ‘Net-native’
news sources – which are generally outside of the mainstream media.
Correspondingly, academic research tends to ignore these, such as for
example the much-acclaimed site of Alternet (part of an US-based non-
profit organization, the Independent Media Institute). The course materials,
handbooks and curriculum planning of journalism schools and university
departments can be considered to be largely based on this type on online
journalism, combining technological skills (working with certain software,
learning XML or HTML, for example) with specific news writing skills for

New Media & Society 5(2)

208


the web (Nielsen and Morkes, 1997; McGuire et al., 2000). This type of
news site does not differ much from print or broadcasting journalism in its
approach to journalistic storytelling, news values, and relationships with
audiences. Mainstream news sites tend to be operated by relatively closed
networks of media owners and companies such as AOL/Time Warner in the
US, or Kirchmedia, Vivendi and Sanoma in Europe (Pryor, 2002).

Index and category sites
A second type of online journalism is not so much located within the
mainstream media organizations, as it is often attributed to certain search
engines (such as Yahoo), marketing research firms (such as Moreover) or
agencies (Newsindex), and sometimes even enterprising individuals
(Paperboy). Here, online journalists offer (deep-) links to existing news sites
elsewhere on the world wide web. Those hyperlinks are sometimes
categorized and even annotated by editorial teams, thus generally featuring
more or less contextualized (or contextually presented), aggregated content
(see Paul, 1995). Professional debates regarding ‘Netiquette’ and web culture
tend to question the ethics of these aggregation practices, as one should
consider the admittedly thin line between offering a link to a site elsewhere,
and simply copying someone else’s content onto your own site (see also
Deuze and Yeshua, 2001). These index and category sites generally do not
offer much ‘original’ editorial content (cf. content produced exclusively or
specifically for web publication), but do at times offer areas for chat or
exchanging news, tips and links by the general public – for example by
maintaining some kind of bulletin board system (BBS). A well-known
example thereof is the option most search engines offer to ‘add a site’,
which will then be subjected to editorial scrutiny. As a side note, one could
argue that sites offering some editorial content and furthermore providing
annotated links to content elsewhere on the web (similar to so-called ‘portal’
sites), such as the Australian Arts and Letters Daily, Bosnian Mario Profaca’s
Cyberspace Station or the infamous US-based Drudge Report by Matt
Drudge, fall into this category. What is sometimes labelled as ‘new’ online
journalism is the phenomenon of the weblog or ‘blog’, an often highly
personal online periodical diary by an individual, not in the least by a
journalist, telling stories about experiences online and offering readers links
with comments to content found while surfing the web (Lasica, 2001;
Blood, 2002; Perseus, 2002). These types of individual journalism (aka ‘user-
generated content sites’) can be located somewhere between index and
comment sites, as they tend to offer limited participatory communication
(being usually just one person speaking his or her mind about certain issues
and offering links), but present plenty of content – and comment on
content.7

Deuze: The web and its journalisms

209


Meta- and comment sites
This third category of news sites contains sites about newsmedia and media
issues in general; sometimes intended as media watchdogs (for US examples:
Mediachannel, Freedomforum, Poynter’s Medianews, E&P’s E-Media
Tidbits; see Pavlik and Clayton Powell III, 2001), sometimes intended as an
extended index and category site (European Journalism Centre’s Medianews,
Europemedia to name two European examples). Many sites worldwide serve
as a meta- and comment type of online journalism in terms of media
criticism or ‘alternative’ media voices; examples of which are Mediekritik.nu
in Sweden, Extra! in the Netherlands, dotJournalism in the UK and
OnlineJournalismus in Germany.8 Editorial content is often produced by a
variety of journalists and basically discusses content found elsewhere on the
internet. Such content is discussed in terms of the underlying media
production processes. This ‘journalism about journalism’ – meta-media or
meta-journalism – particularly flourishes online (as well as offline; see, for
example, Boylan, 2000). In this respect the internet has contributed to
further professionalization of journalism overall, as the ability and willingness
to publicly reflect on itself and being openly self-critical is generally seen as
one of the defining characteristics of a profession (Beam, 1990). Online
metamedia such as meta- and comment sites can contribute to
reinvigorating the function of journalism in ‘carrying on and amplifying the
conversation of people themselves’ (James Carey, in Kovach and Rosenstiel,
2001: 18). An important factor for coining and including this category is the
widespread emergence of so-called ‘alternative’ news sites. Alternative news
sites tend to define themselves in terms of what they consider the
mainstream (corporate, commercial) news organizations not to be. Such sites
– notably the Guerilla News Network and the Independent Media Centers
in various places across the globe – offer not only their own news online,
but tend to critically comment upon the news offered by existing media
networks, guiding users to places outside of the mainstream news offerings
on the web. The Alternative Press Center, for example, maintains an
extensive database of ‘alternative voices’ on the internet. Many of these sites
exist as online journalisms in that they collect, annotate and comment upon
sources of news all over the web, focusing explicitly on issues and angles
that they feel the ‘mainstream’ journalists have not covered (well or
sufficiently). As most of these sites also tend to allow individuals to upload
and contribute their own stories in an open publishing environment, they
can be seen to act as more or less ‘participatory’ metasites.

Share and discussion sites
As noted earlier, a critical distinction made in Figure 1 is the one between
(a focus on) content and connectivity. Odlyzko (2001) in particular argues
that the reason for the success of new media technologies such as the

New Media & Society 5(2)

210


internet and the world wide web is that they facilitate the need for people
to connect with other people worldwide, unhindered, in real time (see also
Rushkoff, 1997). In other words: the internet is ‘just’ a communications
infrastructure (Rushkoff, 2000). Online journalism utilizes this potential of
the internet in that it facilitates platforms for the exchange of ideas, stories
and so forth, often centred around a specific theme such as worldwide anti-
globalization activism (the aforementioned Independent Media Centers,
generally known as Indymedia) or computer news (Slashdot, featuring a
tagline reading: ‘News for Nerds, Stuff that Matters’). Several sites have
opted to commercially exploit this public demand for connectivity, by
organizing more or less edited platforms for discussion of content elsewhere
on the Net (Plastic, kuroshin or ‘corrosion’).9 This type of online journalism
has also been described as ‘group weblogs’, offering personal accounts of
individuals about their experiences on the internet (Lasica, 2001).

All four types of news sites can be considered to belong to a professional
domain of journalism, as the function of (most of) these sites is still the
same as the main purpose of journalism according to its dominant liberal-
progressive definition in elective democracies worldwide: to provide
citizens10 with the information that they need to be free and self-governing
(Kovach and Rosenstiel, 2001: 17; see also Weaver, 1998). For online
journalism, one could add the purpose of offering ‘Netizens’ platforms and
tools to exchange the views and information needed in order to realize
freedom and self-government.

CHARACTERISTICS
The four identified types of online journalism all to some extent utilize key
characteristics (cf. web publishing paradigms) of the networked computer
environment in which they operate: hypertextuality, multimediality and
interactivity (Newhagen and Rafaeli, 1996; Bardoel and Deuze, 2001). Each
of these three paradigms has its own logic, which I will try to exemplify by
looking at the online news situation described earlier.11 Crucial in applying
the suggested typology of online journalisms and the impact that this may
have on news strategy and media theory regarding the internet is the
understanding that using a certain type of interactivity, hypertextuality and/
or multimediality has consequences for the entire media production process,
for the management of a news organization and thus for the journalistic
culture (re-) produced. The four types of online journalism connect to the
application of a series of distinct online features, which mutually reinforce
each other’s position and editorial focus.

Hypertextuality
The problem with hypertext, as one of its founding fathers, Ted Nelson,
writes, is that it creates ‘a delivery system for separate closed units – a

Deuze: The web and its journalisms

211


system which allows only embedded links pointing outward’ (Nelson, 1999).
What one has to realise is that texts, interconnected through links –
hyperlinks – can refer internally (to other texts within the text’s domain, ‘on-
site’) or externally (to texts located elsewhere on the internet, ‘offsite’). These
are two quite different types of hypertextuality, as offsite linking opens up
new content, and on-site linking in fact could lead to a downward spiral of
content. If a site only refers to documents to be found within that particular
site, it actually tells the end-user that the ‘worldwide’ web does not exist,
that only the local documents on that site can, and should be,
interconnected. Whether or not this is a good or bad thing is beyond the
scope of this article, but I should like to acknowledge Nelson’s claim that
the whole purpose of hypertext in fact is to open up and make available all
kinds of documents (content) as much as possible. More or less exclusive
on-site linking does not seem to be particularly instrumental in this respect.

If one examines how today’s news sites apply the concepts of internal and
external linking, the conclusion has to be that few sites actually offer
extensive offsite hyperlinks (Jankowski and Van Selm, 2000). But linking and
integrating layers of external content – managing and opening up content –
is problematic, not least because of ownership and copyright infringements,
as the international discussion on ‘deep-linking’ (bypassing a site’s homepage
with a hyperlink to directly access a certain page or fragment of information
available online) shows – particularly in terms of online ethics.12

Multimediality
Web designer Tim Guay wrote as early as 1995 about the inherent pitfalls of
applying multimedia content to websites:

[I]f multimedia is used with no thought as to the reasons why it is being used,
or it has poor lay-out or content it can result in a pointless aesthetic fiasco that
needlessly hogs bandwidth. (1995: 5)

Accepting for a moment that bandwidth and copyrights are two structural
factors which have an impact upon the development of innovative
multimedia content, one can observe the problems that media companies
have in order to integrate their traditional newsroom with the web editorial
team, let alone reaching out and integrating content (or even establishing
‘virtual’ newsrooms) with other content providers (Crosbie, 2001). This can
be understood if one distinguishes multimediality in news sites as a result of
convergence of media modalities, or as a divergent paradigm.13 Following
the first paradigm, multimedia can be seen as the combination of
information offered in different formats, produced in different sections of
one or more media organizations. In the second paradigm all parts of the
site are developed from a multimedial starting point, offering the end-user
several ways into, and through, the site’s contents. Even though very few

New Media & Society 5(2)

212


websites in fact employ multimedia, most of the news sites that do use it,
do so from a modestly convergent perspective (the BBC is a good example).
Those who are clearly divergent are often products outside of the
mainstream (such as Rockstargames.com), with notable exceptions such as
the Tampa Bay Tribune’s multimedia facility (TBO.com), which moved
during 2000 to 2002 from a convergent to a more or less divergent
paradigm in terms of the organization of the newsroom.

One could express doubts at the industry’s drive to media convergence,
following the argument that it could be simply another way of producing
more content with less news people (Devyatkin, 2001). Another point of
concern is whether or not producers of news indeed embrace the new
technology for its potentially ‘democratizing’ features – such as using small,
handheld devices to record not only what existing cameras and microphones
would, but also to sample voices from different peoples outside the
mainstream. This reflects the ‘dual’ nature of multimedia development: on
the one hand, one has to consider sheer technological advancements and
new storytelling possibilities, on the other, our understanding of the impact
of such technologies on the culture of (online) journalism must be critically
articulated. In other words, introducing multimedia in a newsmedia
organization perhaps has less to do with developing all kinds of (new)
resources and skills, but more about understanding and developing a
different, diverging journalistic news culture (Carr, 2002).

Interactivity
Interactivity is a term or concept which is not, in itself, exclusively part of
the internet discourse, as earlier media and types of mediated
communication have claimed to be more or less interactive – within
journalism one can think of talk radio, for example (Deuze, 1999: 377). It
has also been part of academic discourse, where authors have sought to
define the concept either in terms of participatory communication and
control over content between users, or as an indicator of a more or less
elaborate feedback mechanism of two-way or multiple way communication
(Steuer, 1992; King, 1998). Yet the kinds of interactive options that the
internet offers for journalism can be distinguished from a ‘pre-web’ context
in terms of what Pavlik (2001: 125–48) has described as a different mode of
addressing the news audience: as active instead of passive media consumers.
In fact one could argue, that ‘consumers’ is not the right term here – one
may talk about ‘high end-users’ (Pryor, 2002). The literature on online
journalism indeed refers to interactivity as the characteristic of the internet
which facilitates association, enabling people not only to receive information
– remember the ‘passive’ audience – but also to disseminate it (Kopper et al.,
2000: 509). In buzzword-jargon one may speak of online users as
‘prosumers’ of news.14 Therefore, interactivity can be seen as a broadly

Deuze: The web and its journalisms

213


defined concept with many implications for mediated communication of all
kinds, and for journalism in particular (see Heeter, 1989; Loosen and
Weischenberg, 2000). Massey and Levy (1999: 526) argue that interactivity
applies particularly to online media production in four ways: complexity of
choice available, responsiveness to the user, facilitation of interpersonal
communication and ease of adding information. These four ‘dimensions’ are
translated in the context of this article as distinct elements of the design of
web (news) sites, as I am interested in the ways in which online journalisms
apply the distinct features of the web to their ‘storytelling’ capacities.
Interactive options on websites can be subdivided into three types:

(1) navigational interactivity: the user is allowed to navigate in a
more or less structured way through the site’s content (through
‘Next Page’ and ‘Back to Top’ buttons or scrolling menu bars,
for example);

(2) functional interactivity: the user can participate to some extent in
the production process of the site by interacting with other
users or the producers of a particular page or site (through
direct mailto: links, bulletin board systems (BBS), and
moderated discussion lists, for example); and

(3) adaptive interactivity: every action of the user has consequences
for the content of the site, as the site’s programming adapts itself
to the surfing behaviour of every individual user and
‘remembers’ users’ preferences (allowing users to upload,
annotate and discuss their own content, offering chatrooms and
personal customization through smart web design).

Guay (1995) argues that the most sophisticated level of interactivity is
adaptive, meaning that it allows the website to adapt itself (ideally in real
time) to the behaviour of the visiting surfer. Online news reception research
by Shyam Sundar (2000) reveals that the more interactive opportunities
websites give to users, the more involved the users will feel about the
website. Outing (2001) comments that this will work even when surfers do
not really use all these interactive ‘bells and whistles’ themselves. This
suggests a fourth, overall level of interactivity: a third-person interactivity of
a site, as in: ‘I do not want to – or feel the need to – participate in an
online discussion or email the editors, but other people can, and its really
cool that the site offers users that option.’15 While observing interactive
options in news sites, several scholars have noted that most sites do not
develop interactivity beyond functional and navigational levels (Massey and
Levy, 1999; Schultz, 1999; Jankowski and Van Selm, 2000; Kenney et al.,
2000). Recent cross-national research by the EU-funded Mudia project
shows that ‘old school’ or traditional journalism approaches – generally

New Media & Society 5(2)

214


lacking in advanced interactive options – indeed still dominate the web
across Europe (Quinn and Trench, 2002; White, 2002).

The next step in our analysis should demonstrate to what extent these
features of the internet could be seen as located within the four journalisms
online. This should be interpreted as the ways in which the journalisms have
developed each of these characteristics in particular – not necessarily
exclusively. For corporate news sites, the aforementioned Editor and
Publisher Interactive and the Kidon Medialink databases have been very
useful as international indexes. For alternative and net-native sites operating
outside of the mainstream, the links sections of AlterNet and Indymedia
serve their purpose.

Mainstream news sites overall seem to operate on the level of internal
hypertextuality (offering few links pointing outwards) with mainly
navigational interactivity (most news sites do not even offer their reporters’
email addresses, let alone mailto: links), and only on rare occasions do they
offer convergent multimedia. Another analytical point also has to be made:
when news sites in fact do offer all kinds of advanced multimedia or
interactive options, it is rarely, or never, made clear why this is done.

On the other hand, index and category sites rely almost exclusively on
external hypertextuality, as they gather, index and categorize editorial content
found elsewhere on the world wide web. Their interactivity is also
navigational, which might be explained (as in the case of mainstream news
sites) by the fact that they concentrate on content rather than connectivity.
These sites seldom apply multimedia, unless they specifically intend to index
images (as, for example, specialized search engines offer JPEG- or MPEG-
search robots with editorial annotation).

Similarly, meta- and comment sites are not likely to offer multimedia
content, and tend to rely on external links. As these sites are generally made
by one or more media critics – or ‘inspired’ individuals in the case of
weblogs – they tend to use functional interactivity (Lasica, 2001). One could
argue that this could be seen as serving as some kind of accountability:
allowing the surfer to submit feedback, tips or content directly to the
people responsible for the metasite. As these sites also serve as a kind of
annotated index of journalisms ‘out there’, the hypertextuality on offer is
predominantly external.

Generally, share and discussion sites are based exclusively on written word
texts.16 The sites in this category concentrate on public connectivity, where
the posts, threads and submissions of surfers form the basis of the site’s
content. This results in the employment of different levels of interactivity,
including adaptive interactive options in particular (see, for example, the
options for files sections, shared agendas and chat sessions offered by free
mailing list agents such as Yahoogroups, Topica, Listbot). These sites can be
typified by the fact that people use the site’s ‘brand’ through which to

Deuze: The web and its journalisms

215


communicate (with each other), instead of using the brand to communicate
with – as is the case with the other three types of sites (see, for example,
Slashdot, Plastic, Backwash, but also Indymedia, Drop, and Kuro5hin).
Hyperlinks to sites elsewhere are often used as starting points for discussion,
whereas an ongoing discussion may lead on to links to additional pages
within the online community.

In the context of this article, the assumption is that ideal–typical online
journalism cannot be simply the sum of the added values of its distinct
types. In order for a news site to become interactive in a participatory way,
or a discussion site to begin offering quality multimedia content, the
particular newsroom has to undergo quite a few changes and face some
tough choices about values, goals and standards – not least having to deal
with the problematic commercial aspects of electronic publishing routines
and the impact that such choices may have on management and newsroom
organization. Therefore, I should like to conclude this overview of online
journalisms, characteristics and added values by looking at what the
consequences of such ‘new’ types of journalism online may be, and their
added value for the existing dominant news culture in contemporary
journalism (operating in the context of Western elective democracies).

CONSEQUENCES
When news sites opt to add or increase (external) hyperlinks, (functional/
adaptive) interactivity and (convergent/divergent) multimedia, they also opt
for changes beyond the addition of some underlined text, an extra page
with a feedback form or a link to a streaming video fragment. Such changes
also have to do with editorial organization patterns, and challenges to
established journalistic ways, norms and values of storytelling. Living up to
the characteristics and potential added value of journalisms online
particularly challenges perceptions of the roles and functions of journalism as
a whole. The suggested added values and characteristics of online journalisms
cannot simply be incorporated one-by-one without fundamentally changing
the ‘nature of the beast’ – the beast being that particular newsroom culture
and the professionals involved. Different and overlapping types of online
journalism may very well change what one perceives as ‘real’ journalism, as
their distinctive features have implications for the way in which media
production processes are focused, how news organizations are managed, and
how a journalistic culture operates (in relationship with audiences and
technologies).

Although an expanding body of scholarly work addresses technological
and cultural issues regarding new media, the internet and online journalism,
few authors combine such insights and research into a broader framework of
thinking about journalism and media production processes as a whole. Some
of the few theoretical ‘futurological’ authors who have philosophized in

New Media & Society 5(2)

216


particular about the impact of changes and challenges on journalism because
of the internet on the future development of ‘old’ and ‘new’ forms of
journalism are, for example, in the Netherlands, Bardoel (1996; see also
Bardoel and Deuze, 2001); in the US, Singer (1998) and Pavlik (1999); in
Sweden, Dahlgren (1996); in Finland, Heinonen (1999); and in Germany,
Neuberger (2000).17 The work of these authors, coming from extremely
‘wired’ societies, forms the basis of the consideration of online journalisms’
consequences offered here. In particular, Bardoel predicts that, mainly
because of audience fragmentation, increased dependency on new
technologies, empowered users through interactivity, and disintermediation
developments, two types of journalism will evolve: orientating and
instrumental journalism (1996: 296– 7). In his view, orientating journalism
provides a general public with general orientation (background,
commentary, explanation). On the other hand, instrumental journalism
offers functional, specialized information to interested audiences or
customers. Correspondingly, Singer (1998) and Pavlik (1999) take up the
challenge of investigating new ways of framing more or less traditional
research questions to be posed to communicator and gatekeeper studies.
These and most other mentioned approaches suffer from the same bias, as
authors tend to implicitly assume that the future of journalism is still
primarily determined by (a monopoly on) storytelling by journalists for
citizens. On the other hand, the overview of the characteristics and
typology of online journalism suggests much of journalisms’ potential can
(or even should) be found in reversing this paradigm, where journalists offer
citizens annotated archives for self-searching purposes, provide people
platforms and modes for participatory, connective storytelling – in various
ways interactive, hyperlinked, multimedial. One has to consider the different
futures of journalism as existing next to – in a more or less symbiotic
relationship with – content-based notions of news work. Figure 2 addresses
this potential, looking at the consequences for the profession of journalism
as a whole, while on the previous model of more or less distinctive (yet co-
existing) online journalisms in particular.

If one considers the fact that the suggested potential of ‘new’ journalisms
particularly resides in the domain of connectivity, one must consider what
this could mean for the roles and functions of journalism. Therefore I
should like to introduce the concepts of monitorial journalism (following
Schudson, 1999a) and dialogical journalism (in terms of Martikainen, 2000).
As the mainstream newsmedia tend to operate in a relatively closed
journalistic culture – where structural coupling with audiences and other
stakeholders in the news can be seen as moderated and filtered to suit the
needs of reporters and editors (Weischenberg and Scholl, 1998) – the
general content that they provide tends to be oriented towards a perhaps
well-defined, but also largely ‘constructed’ audience (Ettema and Whitney,

Deuze: The web and its journalisms

217


1994; Alasuutari, 1999). The role of the audience is recognized, but also
taken for granted, or even just imagined (Ang, 1991). As instrumental to the
specific wants and needs of an audience, journalism caters more specifically
to people as news consumers – and therefore requires a more open (as in
interactive, responsive, accountable) journalistic culture. An example of such
open interaction between journalists and their publics online is open source
journalism: draft versions of news stories are pre-published online and
rewritten with the input of site users (Preecs, 2000; Deuze, 2001). This
increased emphasis on ‘knowing’ and ‘using’ the audience as a journalist
must not be exaggerated. For example, critics of the public journalism
movement in the US have laid bare a specific problem surrounding today’s
journalists; they do not know who their publics are, nor what these people
could expect of them and how this would have an impact on their work
(Schudson, 1999b). Tapping into the news agenda of a wide variety of
publics can be considered to be one way of doing, or offering instrumental
journalism. In its emphasis on signalling and contributing to the resolution
of problems in contemporary society, public journalism comes closest to this
type of journalism. However, as Schudson (1999b) and Woodstock (2000)
convincingly demonstrate, the tone of voice and position of journalism as
dominant provider of content and narratives about ‘reality’ is not structurally
challenged in public journalism.

A first step toward shifting journalists’ focus from content to connectivity
could lie in the concept of monitorial journalism. Journalism still
professionally feels the pulse of society, and it does not function as sole
provider of content. One could imagine that a website is a specific, useful

Closed journalistic culture

Open journalistic culture

C
o
nc

en
tr

at
io

n 
o
n 

ed
ito

ri
al

 c
o
nt

en
t

C
o
ncentratio

n o
n p

ub
lic co

nnectivity

orientating

dialogicalinstrumental

monitorial

• Figure 2 Types of journalism between content and connectivity

New Media & Society 5(2)

218


platform for allowing citizens to voice their opinions and questions
regarding the issues about which they care. If this connective emphasis is
still located within a closed journalistic culture, one could imagine
journalism to become like a so-called Frequently Asked Questions (FAQ)
site, where online editors and reporters answer the demands of their publics
by posting stories, backgrounds and annotated links in a FAQ-capacity. A
more radical and democratic way of locating connectivity and an open
culture in journalism would be dialogical journalism, where the contents of
a news medium – for example, a (part of a) website – are fully maintained
by journalists interacting with citizens. In other words, a strict division no
longer necessarily remains between producers and consumers of news
content, as all become ‘prosumers’. An experiment in Finland shows that
this can work for the benefit of all involved in a well-defined and wired
locality (Martikainen, 2000). As such, this type of journalism may indeed
come close to James Carey’s ideal of professionally amplifying the
conversation of society and its citizens.

The typology of online journalisms as presented in this article closely
connects with making the distinction between different types of journalism
as a whole: orientating, instrumental, monitorial and dialogical journalism.
By drawing the models on more or less similar conceptual grounds
(applying distinctions between open and closed, and between content and
connectivity), various interactions between the different typologies become
visible. This suggests that the unique differences between new kinds of
journalism developing on the internet and journalisms existing within other
media modalities reveal much wider developments, and thus consequences
for contemporary journalism and media production as a whole. For
example, Mainstream news sites tend to translate the traditional way of
doing things to the web, repurposing not only their content, but also their
journalistic culture (including relationships with publics). This partly explains
why most newsmedia organizations opt for producing fairly straightforward
news sites when going online. Index and category sites potentially go a step
further, as these sites offer linked (and sometimes annotated) content related
to specific topics or issues, sometimes voiced through specific (virtual/
geographical/temporal) communities. Therefore, this second type of online
journalism can be seen as instrumental. Meta and comment sites can go
either way: instrumental and/or orientating, in terms of a news medium
commenting on the way in which other media work on issues of specific or
general interest; or monitorial, when the site’s publishing model functions
on the basis of comments, questions, hints and tips offered by individual site
visitors. Share and discussion sites can be seen as dialogical by definition, as
their main function is to be a platform for (real-time) communal uploading,
filtering, exchanging and discussion of content.

Deuze: The web and its journalisms

219


The benefit of connecting the typology of journalisms found online –
however admittedly simplistic – to a typology of different kinds of
journalism on the continuum between content and connectivity is that it
provides a more profound understanding of the (potential) shifts and changes
occurring within professional journalism as a whole. A mainstream news site
embracing connectivity must consider the impact that this will have on its
established culture of doing things, its monopoly on content, its
understanding of what is ‘public’, its roles in community. This is not to be
underestimated, and in my opinion explains the failed or uninspiring nature
of attempted interactivity by this kind of news organization (see, for
example, Schultz, 1999). A share and discussion site opting for editorial
content also challenges its dominant mode of operation – particularly its
open and interactive relationship with communities online. For example,
research among Indymedia activists indeed reveals their ongoing discussions
about whether or not to assume a more traditional role as gatekeeping
journalists on their websites, because of the uncontrollable nature of
uploaded content – sometimes resulting in ‘hate speech’ toward certain
groups in (cyber-) society (Platon and Deuze, 2003).

To reiterate: connecting changes in journalism because of new
technologies such as the internet to changing definitions of different types
of (possible) contemporary journalism shows us that a news medium
considering or implementing new strategies has to enable its organization to
reflexively address the existing journalistic culture and rethink its location on
the continuum between content and connectivity. If not, it cannot be
expected to fully grasp the consequences of these changes – and thus it
cannot be expected to succeed. When surfing the net and connecting to the
wide variety of news sites on offer, one has to note the fact that most of
these sites incorporate one or more of the typologies and characteristics of
online journalism as mentioned here. Whether or not these newsmedia have
considered the implications thereof in terms of the different types and
functions of journalism, can be considered to contribute to the success or
failure of these many-sided websites.

Conclusion
It seems clear that the implications discussed in this article are dependent on
how the discussion between traditional and new ways of storytelling is
resolved within the newsroom involved. This is an aspect that is
underestimated by online journalists and researchers, for example, who study
the interactiveness of news sites. They talk about the importance of being
interactive without accepting the fact that ongoing levels of interactivity
undermine the ‘we write, you read’ dogma of modern journalism, and of
having an impact upon certain core values and ideals along the way (see, for
example, Fulton, 1996; Pavlik, 2001). It is the same for annotation to

New Media & Society 5(2)

220


external hypertextuality, as for increasing a news site’s adaptive capacity. A
mainstream news site without any kind of interactive option is not an
example of ‘bad’ online journalism; it may be an excellent service to its
constituency demanding brief, concise and updated information throughout
day and night.

This article has aimed to summarize the kinds of online journalism, their
characteristics and added value to other journalisms, and tried to evaluate
the impact on, and challenges of, new developments in online newsmedia
production. The summary is by no means all-inclusive, and exceptions to
the two models suggested in this article are no doubt to be found all over
the web. What I would like to suggest is that any assessment of what is good
or bad about online journalism should begin with a clear and perhaps
oversimplified description of the concepts that one is addressing. I consider
this article an attempt to provide such a description – hopefully leading to a
sharpening of our research problems and questions, a redefinition of
newsmedia strategies and a starting point for evaluation before implementing
change. Different kinds of journalism online amplifies and affects different
kinds of journalism offline. Journalism as a whole is changing, and the
models and argument offered in this paper should be seen as an attempt to
better understand these developments.

Appendix:  Links

CNN www.cnn.com
BBC news.bbc.co.uk
MSNBC www.msnbc.com
AlterNet www.alternet.org
Altavista www.altavista.com
Yahoo! www.yahoo.com
Moreover www.moreover.com
Newsindex www.newsindex.com
Paperboy www.thepaperboy.com
Arts & Letters Daily www.aldaily.com
Mario Profaca’s newssite mprofaca.cro.net
Drudge Report www.drudgereport.com
Mediachannel www.mediachannel.org
Freedomforum www.freedomforum.org
Poynter’s Medianews www.poynter.org/medianews
E-Media Tidbits www.content-exchange.com/cx/weblog/weblog.htm
EJC Medianews www.ejc.nl/medianews.hmx
Europemedia www.europemedia.net
Guerilla News Network www.gnn.tv
Alternative Press Center www.altpress.org
Indymedia www.indymedia.org
Slashdot ww.slashdot.org
Plastic www.plastic.com
Mediekritik www.mediekritik.nu

Deuze: The web and its journalisms

221


Mudia www.mudia.org
Extra! www.extra-media.nl
Dotjournalism www.journalism.co.uk
Online Journalisms www.onlinejournalismus.de
Nerve www.nerve.com
Feed www.feedmag.com
Rockstargames www.rockstargames.com
Backwash www.backwash.com
Drop www.drop.org
Kuro5hin www.kuro5hin.org

Acknowledgements
The author wishes to thank Tamara Witschge (University of Amsterdam), Froukje
Santing and the Internet Section of the Dutch Association for Journalists (NVJ), Gustavo
Cardoso (ISCTE Lisbon), Nick Jankowski (University of Nijmegen), Michelle Nicolosi
and Larry Pryor (Online Journalism Review), Alan Knight (Ejournalist) and Edward
Valauskas (First Monday) for comments on earlier drafts, and the opportunity to present
and discuss (previous parts/versions of) this article.

Notes
1 All the sites mentioned in this article are listed with their addresses (URLs) on the

world wide web in the appendix, in the order as they appeared in the body text.
Admittedly, most of these sites are in English and are therefore not representative of
the multitude of voices online – as English native speakers make up about 36
percent of all users on the world wide web in September 2002 (source: Global
Reach Statistics, see http://www.glreach.com/globstats/).

2 See, amongst other, in the Netherlands work by Deuze, in the US, publications by
Singer, Neuberger in Germany, and Heinonen for Finland.

3 By focusing on post 1991-literature I omit a vast body of work on electronic media
and ‘new’ media in general as these relate to information, communication and media
(see, for example, the first issue of New Media & Society in 1999 for a thorough
discussion on what’s new in ‘new’ media). Although it would be relevant to include
that literature here, it would also change the focus of this particular article – which
is to identify and analyse what is happening ‘now’ in online newsmedia and how this
relates to our understanding of online journalism in general. I want to argue that it
is important to historicize the views in this article by pointing at the opposition in
the literature between ‘evolutionists’ – those who see emerging patterns of
communication on the web on a continuum of the way in which people did things
before – and ‘revolutionists’ – as those who think all is, or will be, different now
(because of the web). The inherent normative perspective: things progress and new
media contribute to making things ‘better’. Carey (1989 [1975]: 34) has warned
against reducing advances in communications technology to benefit politics and
economics, instead of opportunities for real people. My point here is that the fast-
paced and widespread proliferation of the web enables us to look at journalism anew,
without dismissing all that came before (see also Allen and Miller, 2000). This will
neither make things better or worse, nor will it just be continuity or discontinuity; it
will hopefully be inspiring to rethink and repostulate by taking that which is distinct
about this decade of web developments and use it as a looking glass for that what is
distinguishable on the web: online journalisms.

New Media & Society 5(2)

222


4 Allen and Miller (2000: 57) give the example of Usenet newsgroups as typical forms
of unmoderated ‘public spheres’, while still operating under certain conditions of
access. Agre (1997) argues more or less correspondingly that scholars and journalists
alike tend to overlook a wealth of unmoderated yet flourishing online communities,
because these tend to be areas of the net to which one cannot gain easy access.

5 Philosophically speaking, one could argue that this distinction approach connects to
the fierce attacks of authors such as Bhabha, Jokisch and Rorty against the ‘binary
oppositons’ or ‘binary paradigms’ used in social sciences to dualistically distinguish
and define phenomena under investigation. Instead, such authors would argue in
favour of conceptual hybridity, distinction and (pragmatic) complexity (Rorty, 1982;
Bhabha, 1995; Jokisch, 1996; Weber, 2000).

6 In this respect it may be helpful to consider Philip Agre’s (1997) work on genres for
new media, where he distinguishes different genres in designing new forms of
communicative interaction. His genres are similar to my use of ‘types’ of online
journalism, particularly with respect to the broad definition of genres/types, the
implications of each genre/type for relationships between producer(s) and
consumer(s) of information, the fact that each type/genre implies a stream of
documents and web pages (not just one), and the tendency of this crude typology to
change constantly. To this, one could add that each type of news site relates to
different types of news content: sports, economics, ‘hard’ and ‘soft’ news, and so
forth. Empirical evidence may shed light on which type of news content can be
located within which type/genre of news site/online journalism. Most content
analyses have focused on ‘hard’ (political-economical) news thus far (see, for
example, Jankowski and Van Selm, 2000; Kopper et al., 2000).

7 See, in particular, one of the first well-known weblogs by free speech activist and
open source guru Richard Stallman at http://www.stallman.org. Weblogs operate
with software applications like ‘Blogger’, which is the largest weblog publishing
service; it automatically formats entries, organizes them, and transfers them into a
user-defined template that is live on a site, which then can be used by
(interconnected) communities, individuals and/or news sites. Editor and Publisher
column writer Steve Outing called for journalists to all start their own weblogs on
26 June 2002 (see http://www.editorandpublisher.com). Several mainstream newssites
such as Salon.com have started editors’ weblogs, and MSNBC.com also started a
weblog portal (see http://www.msnbc.com/news/809307.asp?cp1 = 1) during 2002.

8 I apologise for appearing eurocentric or etnocentric in my link selection; primarily
this has to do with language impediments, and does not mean that there are no
excellent examples of different types and genres of news sites in all the different parts
of the wired world; particular Eastern and Southern Europe (Czechoslovakia,
Portugal), Southern Africa (South Africa) and South America (Brazil) have a
reputation for producing many different and exciting online initiatives.

9 No commercial success story, though: Automatic Media, the company running sites
such as Plastic and Feed, closed its doors on 11 June 2001 due to a lack of
advertising revenue. Two editors of Plastic (with the tagline: ‘Recycling The Web In
Real Time’) remain to keep the site running on a voluntary basis.

10 In our case, one could use instead of citizens the older buzzword: ‘Netizens’ (Hauben
and Hauben, 1998; see the 1996 URL: http://www.columbia.edu/ ~ rh120/).

11 See Dahlgren (1996: 63) for a discussion on online media logic, defined as the
particular institutionally structured features of a medium, the ensemble of technical
and organizational attributes which have an impact on what is represented in the
medium and how it gets done. This notion can be used not only to discuss content

Deuze: The web and its journalisms

223


and connectivity features on news sites – as is done in this article – but also to
describe and explain the characteristics of online media professionals in terms of
their competences and attributes (Deuze and Dimoudi, 2002).

12 See for example the ‘Letters’ section of Poynter’s Medianews for the Belo case in the
US (Spring 2002); in the Netherlands, a similar case involved publishing house PCM
and website Kranten.com in summer 2000.

13 This discussion regrettably bypasses the problem of defining multimedia, as
‘multimedia’ can be considered to be several things at the same time, at once
referring to integration of all kinds of information and/or technologies and/or forms
of communication (Kennedy, 2002: 6). The pragmatic approach chosen here, is that
it signifies what it predominantly means for news organizations: any and all
combinations of editorial content in terms of written text, still and moving images,
sounds, data and graphics.

14 The word ‘prosumer’ is generally ascribed to Toffler’s book The Third Wave, where the
futurologist writes about ‘the willing seduction of the consumer into production’
(1981 [1980]: 286). The common meaning of the term seems to be limited to
marketing people, although the point made about involving consumers in the
creative process of production is a vital one in the context of the argument presented
here (see also Quinion, 1999).

15 The third-person effect refers to people’s tendency to believe that the effects of the
media will be stronger or more prevalent to others than themselves (see, in
particular, Davison, 1983).

16 The site of Freespeech TV can be seen as a specific exception in this case, as it is
based on broadcasting content unavailable through the established mainstream media
infrastructure (cf. divergent multimedia). From interviews with media activists, it
follows that they feel the mainstream media are increasingly underestimating the
growth and potential of these ‘individual television channels’ on the web (Platon and
Deuze, 2003).

17 This is, of course, not to say there are no other publications on these issues; recent
overviews on (journal) publications on online journalism and journalists suggest that
these topics feature in all major (English, Spanish, and German language) journals
and books (see, for example, Deuze, 1998; Altmeppen et al., 2000; Kopper et al.,
2000). Very rarely do such publications address journalism as a whole or online
journalism in particular from a ‘new’ theoretical perspective – looking at website
content analyses, user survey data or interviews with journalists from uses and
gratifications or diffusion of innovations perspectives. The works cited here are an
exception to this rule. Another problem of most scholarly work in the field of
journalism studies is a loyalty to mainstream corporate media organizations, and in
particular to newspapers. This article aims to contribute to bridging this gap in
communication research, while acknowledging the innovative work that has been
done in, for example, technology studies and cultural studies regarding web cultures
and communities (see Gauntlett, 2000).

References
Agre, P.E. (1997) ‘Designing Genres for New Media: Social, Economic, and Political

Contexts’, UCLA paper, available online, URL (consulted 4 July 2002): http:/
/dlis.gseis.ucla.edu/people/pagre/genre.html

Alasuutari, P. (ed.) (1999) Rethinking the Media Audience. London: Sage.
Allen, R. and N. Miller (2000) ‘Panaceas and Promises of Democratic Participation:

Reactions to New Channels, from the Wireless to the World Wide Web’, in S. Wyatt,

New Media & Society 5(2)

224


F. Henwood, N. Miller and P. Senker (eds), Technology and In/Equality: Questioning the
Information Society, pp. 46–60. London: Routledge.

Altmeppen, K., H. Bucher and M. Loeffelholz (eds) (2000) Online Journalismus:
Perspektiven fuer Wissenschaft und Praxis. Wiesbaden: Westdeutscher Verlag.

Ang, I. (1991) Desperately Seeking the Audience. London: Routledge.
Bardoel, J.L.H. (1996) ‘Beyond Journalism: a Profession Between Information Society

and Civil Society’, European Journal of Communication 11(3): 283–302.
Bardoel, J. and M. Deuze (2001) ‘Network Journalism: Converging Competences of

Media Professionals and Professionalism’, Australian Journalism Review 23(2): 91–103.
Beam, R.A. (1990) ‘Journalism Professionalism as an Organizational-Level Concept’,

Journalism Monographs 121. Columbia, NY: Association for Education in Journalism
and Mass Communication.

Bhabha, H. (1995) Location of Culture. London: Routledge.
Blood, R. (2002) The Weblog Handbook. Cambridge, MA: Perseus Publishing.
Boylan (2000) ‘The Critics: a Thousand Voices Bloom’, Columbia Journalism Review,

March/April, URL (consulted November 2000): http://www.cjr.org/year/00/2/
voices.asp

Callahan, C. (1998) A Journalist’s Guide to the Internet: the Net as a Reporting Tool. Boston,
MA: Allyn and Bacon.

Carey, J.W. (1989[1975]) ‘A Cultural Approach to Communication’, in J.W. Carey,
Communication as Culture, pp. 13–36. Boston, MA: Unwin Hyman.

Carlson, D.E. (2001) ‘Online Timeline’, URL (consulted March 2001): http://iml.
jou.ufl.edu/carlson/professional/new_media/

Carr, F. (2002) ‘The Truth About Convergence’, Poynter ‘Today’s Centerpiece’ 2 May,
URL (consulted January 2003): http://www.poynter.org/content/content_
view.asp?id = 9677

Cooper, T.W. (1998) ‘New Technology Effects Inventory: Forty Leading Ethical Issues’,
Journal of Mass Media Ethics 13(2): 71–92.

Cottle, S. (1999) ‘From BBC Newsroom to BBC Newscentre: on Changing Technology
and Journalist Practices’, Convergence 5(3): 22–43.

Crosbie, V. (2001) ‘A New Economics for a New Medium: why Web Site Periodicals
Cannot Profit’, speech delivered at the NetMedia 2001 Conference, London, 5 July,
available online, URL (consulted May 2002): http://www.digitaldeliverance
.com/speeches/netmedia/netmedia.html

Dahlgren, P. (1996) ‘Media Logic in Cyberspace: Repositioning Journalism and its
Publics’, Javnost/The Public 3(3): 59–72.

Davison, W.P. (1983) ‘The Third-person Effect in Communication’, Public Opinion
Quarterly 47(1): 1–13.

De Wolk, R. (2001) Introduction to Online Journalism: Publishing News and Information.
Boston, MA: Allyn and Bacon.

Deuze, M. (1998) ‘The WebCommunicators: Issues in Research into Online Journalism
and Journalists’, First Monday 3(12), URL (consulted February 1999): http:/
/www.firstmonday.dk/issues/issue3_12/deuze/index.html

Deuze, M. (1999) ‘Journalism and the Web: an Analysis of Skills and Standards in an
Online Environment’, Gazette 61(5): 373–90.

Deuze, M. (2001) ‘Understanding the Impact of the Internet: on New Media
Professionalism, Mindsets and Buzzwords’, EJournalist 1(1), URL (consulted
December 2001): http://www.ejournalism.au.com/ejournalist/deuze.pdf

Deuze: The web and its journalisms

225


Deuze, M. (2002) ‘National News Cultures: A Comparison of Dutch, German, British,
Australian and U.S. Journalists’, Journalism Quarterly 79(1): 134–49.

Deuze, M. and D. Yeshua (2001) ‘Online Journalists Face New Ethical Dilemmas:
Report from the Netherlands’, Journal of Mass Media Ethics 16(4): 273–92.

Deuze, M. and C. Dimoudi (2002) ‘Online Journalists in The Netherlands: Towards a
Profile of a New Profession’, Journalism 3(1): 103–18.

Devyatkin, D. (2001) ‘Online Journalism: Digital Video Stars’, Content Wire, 21 May,
URL (consulted January 2003): http://www.content-wire.com/FreshPicks/Index
.cfm?ccs = 86&cs = 316&Highlight = Devyatkin

Ettema, J.S. and D.C. Whitney (eds) (1994) Audiencemaking: How the Media Create the
Audience. Thousand Oakes, CA: Sage.

Friedrichsen, M., R. Ehe, T. Janneck and M. Wysterski (1999) ‘Journalismus im Netz:
zur Veraenderung der Arbeits- bzw. Selektionsprozesse von Journalisten durch das the
Internet’, in W. Wirth and W. Schweiger (eds), Selektion im the Internet: Empirische
Analysen zu einem Schluesselkonzept, pp. 125–45. Opladen: Westdeutscher Verlag.

Fulton, K. (1996) ‘A Tour of our Uncertain Future’, Columbia Journalism Review, URL
(consulted December 1997): http://www.cjr.org/html/96–03–04-tour.html

Garrison, B. (2000) ‘Diffusion of a New Technology: On-line Research in Newspaper
Newsrooms’, Convergence 6(1): 84–105.

Gatarski, R. (2001) ‘Artificial Market Actors: Explorations of Automated Business
Interactions’, School of Business Research Reports 15. Stockholm: Stockholm University
School of Business.

Gauntlett, D. (ed.) (2000) Web.studies: Rewiring Media Studies for the Digital Age. London:
Arnold.

Guay, T. (1995) ‘Web Publishing Paradigms’, Information Technology Project Group
paper, URL (consulted January 2003): http://www.smcc.qld.edu.au/infotech/
Paradigm/

Hall, J. (2001) Online Journalism: a Critical Primer. London: Pluto Press.
Hauben, M. and R. Hauben (1998) ‘Netizens: on the History and Impact of Usenet

and the Internet’, First Monday 3(7), URL (consulted July 2002): http://www.
firstmonday.dk/issues/issue3_7

Heeter, C. (1989) ‘Implications of New Interactive Technologies for Conceptualizing
Communication’, in J.L. Salvaggio and J. Bryant (eds), Media Use in The Information
Age, pp. 217–35. Hillsdale, NJ: Lawrence Erlbaum.

Heinonen, A. (1999) Journalism in the Age of the Net. Tampere: Acta Universitatis
Tamperensis.

Heinonen, A., M. Makinen, S. Ridell, A. Martikainen, M. Halttu and E. Sirkukunen
(2000) ‘Locality in the Global Net: the Internet as a Space of Citizen
Communication and Local Publicness’, University of Tampere research report, URL
(consulted May 2002): http://mansetori.uta.fi/report/default.htm

Hopscotch (2002) ‘Premier barometre international sur les médias et les nouvelles
technologies’, Hopscotch report, URL (consulted May 2002): http://www.
hopscotch-europe.com/fr/actualites/Fichiers/2_n_cp_04_04_2002Barometre.pdf

Jager, R. and P. Van Twisk (eds) (2001) Internetjournalistiek. Amsterdam: Boom.
Jankowski, N.W. and M. Van Selm (2000) ‘Traditional Newsmedia Online: an

Examination of Added Values’, Communications 25(1): 85–101.
Jokisch, R. (1996) Logik der Distinktionen: zur Protologik einer Theorie der Gesellschaft.

Opladen: Westdeutscher Verlag. URL (consulted July 2002): http://www.tu-
berlin.de/ ~ society/Jokisch_Logik_Einleitung.htm

New Media & Society 5(2)

226


Kawamoto, K. (1998) ‘Making Sense of the New On-Line Environment in the Context
of Traditional Mass Communications Study’, in D. Borden and K. Harvey (eds), The
Electronic Grapevine: Rumor, Reputation, and Reporting in the New On-Line Environment.
Mahwah, NJ: Lawrence Erlbaum.

Kennedy, H. (2002) ‘Postgraduate Multimedia Education: Practices, Themes and Issues’,
Infonomics Report, April, URL (consulted April 2002): http://cmd.infonomics.nl
/reports.htm

Kenney, K., A. Gorelik and S. Mwangi (2000) ‘Interactive Features of Online
Newspapers’, First Monday 5(1), URL (consulted December 2000): http:/
/firstmonday.org/issues/issue5_1/kenney/index.html

King, E. (1998) ‘Redefining Relationships. Interactivity between News Producers and
Consumers’, Convergence 4(4): 26–32.

Kopper, G., A. Kolthoff and A. Czepek (2000) ‘Research Review: Online Journalism –
a Report on Current and Continuing Research and Major Questions in the
International Discussion’, Journalism Studies 1(3): 499–512.

Kovach, B. and T. Rosenstiel (2001) The Elements of Journalism. New York: Crown.
Lasica, J. (2001) ‘Blogging as a Form of Journalism’, Online Journalism Review, 24 May,

URL (consulted January 2003): http://www.ojr.org/ojr/workplace/1017958873.php
Loosen, W. and S. Weischenberg (2000) ‘Online-Journalismus: Mehrwert durch

Interaktivitaet?’, in K. Altmeppen, H. Bucher and M. Loeffelholz (eds), Online
journalismus: Perspektiven fuer Wissenschaft und Praxis, pp. 71–94. Wiesbaden:
Westdeutscher Verlag.

Luege, T. (1999) ‘Usage Patterns and Information Needs of Journalists on the Internet:
an Empirical Study at USUS’, report, Insitute for Communication Sciences
Research, University of Munich.

Luenenbuerger-Reidenbach, W., J. Petersen and T. Wagensonner (2000) ‘Media Studie
2000: Journalisten online’, News Aktuell report, URL (consulted May 2002): http:/
/www.newsaktuell.de/de/media_events/media_studien/mediastudie/2000–01.html

McGuire, M., L. Stilborne, M. McAdams and L. Hyatt (2000) The Internet Handbook for
Writers, Researchers, and Journalists. New York: Guilford Press.

Martikainen, M. (2000) ‘Towards Dialogical Online Journalism’, University of Tampere
research report, URL (consulted May 2002): http://mansetori.uta.fi/report/
martikainen.pdf

Massey, B.L. and M.R. Levy (1999) ‘“Interactive” Online Journalism at English-
language Web Newspapers in Asia’, Gazette 61(6): 523–38.

Media Links (2001) ‘Online Media Directory’, Editor and Publisher Interactive Online
Media Directory, URL (consulted May 2002): http//www.mediainfo.com

Meek, C. (2000) ‘Online Journalism a Breed Apart, Say NetMedia Speakers’,
DotJournalism, 16 August, URL (consulted September 2000): http://www.
journalism.co.uk/ezine_plus/dotjark/story135.shtml

Meier, K. (ed.) (2002) Internet-Journalismus (2nd ed). Konstanz: UVK.
Middleberg, D. and S. Ross (2002) ‘The Eighth Annual Middleberg/Ross Survey of

Media’, Euro RSCG Middleberg report, URL (consulted May 2002): http:
//www.middleberg.com/toolsforsuccess/fulloverview_2002.cfm

Nelson, T. (1999) ‘Xanalogical Media: Needed Now More than Ever’, ACM Computing
Surveys paper, URL (consulted December 2000): http://www.xanadu.com
/XANASTRUX/XuSum99.html

Neuberger, C. (2000) ‘Renaissance oder Niedergang des Journalismus? Ein
Forschungsueberblick zum Online-Journalismus’, in K. Altmeppen, H. Bucher and

Deuze: The web and its journalisms

227


M. Loeffelholz (eds), Online Journalismus: Perspektiven fuer Wissenschaft und Praxis, pp.
15–48. Wiesbaden: Westdeutscher Verlag.

Newhagen, J.E. and S. Rafaeli (1996) ‘Why Communication Researchers Should Study
the Internet: a Dialogue’, Political Communication 46(1): 4–13.

Nielsen, J. and J. Morkes (1997) ‘Concise, Scannable, and Objective: how to Write for
the Web’, Sun Microsystems paper, URL (consulted July 1998): http://www.
useit.com/papers/webwriting/writing.html

Odlyzko, A. (2001) ‘Content is not King’, First Monday 2(6), URL (consulted February
2001): http://www.firstmonday.dk/issues/issue6_2/odlyzko/index.html

Outing, S. (2001) ‘News sites Repeat the Mistakes of the Past: We Still Don’t Recognize
the Power of Interactivity’, URL (consulted January 2003): http:
//www.editorandpublisher.com/editorandpublisher/features_columns/article_
display.jsp?vnu_content_id = 1461161

Paul, N. (1995) ‘Content: a Re-visioning. Production in the Electronic Products
Newsroom’, speech delivered to E&P Interactive Newspapers Conference, URL
(consulted January 2003): http://www.poynter.org/content/content_view.asp?id
= 5684

Pavlik, J. (1999) ‘New Media and News: Implications for the Future of Journalism’, New
Media & Society 1(1): 54–9.

Pavlik, J. (2001) Journalism and New Media. New York: Columbia University Press.
Pavlik, J. and A. Clayton Powell, III (2001) ‘New Media and Journalism and Mass

Communication Education’, paper presented at the online conference ‘Best Practices
in Journalism Education’, Penn State University, Pennsylvania, PA, 25 March–7 April,
URL (consulted April 2001): http://courses.worldcampus.psu.edu/welcome/best
practices/

Perseus Publishers (2002) We’ve Got Blog: How Weblogs are Changing our Culture.
Cambridge: MA: Perseus Publishing.

Platon, S. and M. Deuze (2003; in print) ‘Indymedia Journalism: A Radical Way of
Making, Selecting and Sharing News’, Journalism 4(3).

Pleijter, A., F. Tebbe and L. Hermans (2002) ‘Nieuwe journalisten door nieuwe
bronnen?’, Bikker Euro RSCG report, URL (consulted December 2002): http:
//villa.intermax.nl/digiproject/content/onderzoek/startonderzoek.htm

Porteman, P. (1999) ‘Multimedia-journalistiek: de journalist en het internet’,
Communicatie 28(2): 2–19.

Preecs, B. (2000) ‘Open Source Journalism: an Alternate Strategy for Using the Internet
to Empower Citizens and Strengthen Democracy’, Make Your Own Media paper,
URL (consulted May 2001): http://www.makeyourownmedia.org/osj.htm

Pryor, L. (2002) ‘The Third Wave of Online Journalism’, Online Journalism Review, 18
April, URL (consulted April 2002): http://www.ojr.org/ojr/future/1019174689
.php

Quinion, M. (1999) ‘Prosumer’, World Wide Words, URL (consulted June 2002): http:
//www.quinion.com/words/turnsofphrase/tp-pro4.htm

Quinn, S. (1998) ‘Newsgathering and the Internet’, in M. Breen (ed.), Journalism: Theory
and Practice, pp. 239–55. Paddington, NSW: Macleay Press.

Quinn, G. and B. Trench (2002) ‘Online Newsmedia and Their Audiences’, Mudia Work
Package 3, July, URL (consulted November 2002): http://www.mudia.org/html/
resources/2_workpackages.htm

Reddick, R. and E. King (2001) The Online Journalist: Using the Internet and Other
Electronic Resources (3rd ed). Fort Worth, TX: Harcourt Brace.

New Media & Society 5(2)

228


Rorty, R. (1982) The Consequences of Pragmatism. Minneapolis, MN: University of
Minnesota Press.

Rushkoff, D. (1997) Children of Chaos: Surviving the End of the World as We Know It.
London: Flamingo.

Rushkoff, D. (2000) ‘Ten Reasons to Be Happy After the Dot.com Crash’, syndicated
column, URL (consulted June 2001): http://www.rushkoff.com/TenReasons.html

Schudson, M. (1999a) ‘Good Citizens and Bad History: Today’s Political Ideals in
Historical Perspective’, paper presented at the Transformation of Civic Life
conference, Nashville and Murfreesboro, TE, l2–l3 November, URL (consulted June
2001): http://communication.ucsd.edu/people/f_schudson_nashville.html

Schudson, M. (1999b) ‘What Public Journalism Knows About Journalism but Does
Not Know About “Public”’, in T. Glasser (ed.), The Idea of Public Journalism,
pp. 118–33. New York: Guilford Press.

Schultz, T. (1999) ‘Interactive Options in Online Journalism: a Content Analysis of 100
U.S. Newspapers’, Journal of Computer-Mediated Communication 5(1), URL (consulted
January 2003): http://www.ascusc.org/jcmc/vol5/issue1/schultz.html

Shyam Sundar, S. (2000) ‘The Internet – Multimedia Effects on Processing and
Perception of Online News: a Study of Picture, Audio, and Video Downloads’,
Journalism Quarterly 77(3): 480–99.

Singer, J.B. (1997a) ‘Changes and Consistencies: Newspaper Journalists Contemplate
Online Future’, Newspaper Research Journal 18(1): 2–18.

Singer, J.B. (1997b) ‘Still Guarding the Gate? The Newspaper Journalist’s Role in an
On-line World’, Convergence 3(1): 72–89.

Singer, J.B. (1998) ‘Online Journalists: Foundation for Research into Their Changing
Roles’, Journal of Computer-Mediated Communication 4(1), URL (consulted November
1998): http://jcmc.huji.ac.il/vol4/issue1/singer.html

Steuer, J. (1992) ‘Defining Virtual Reality: Dimensions Determining Telepresence’,
Journal of Communication 42(4): 73–93.

Toffler, A. (1981 [1980]) The Third Wave. London: Pan Books.
Verwey, P. (2000) ‘CAR Revisited – ontwikkelingen in digitale journalistiek’, Cahier 22,

Utrecht School for Journalism, the Netherlands, URL (consulted December 2002):
http://www.journalism.fcj.hvu.nl/dossier/bleeker/openingcahier22.htm

Ward, M. (2002) Journalism Online. Oxford: Focal Press.
Weaver, D.H. (ed.) (1998) The Global Journalist: News People Around the World. Cresskill,

NJ: Hampton Press.
Weber, S. (2000) ‘Ist eine integrative Theorie moeglich?’, in M. Loeffelholz (ed.),

Theorien des Journalismus, pp. 455–66. Opladen: Westdeutscher Verlag.
Weischenberg, S. and A. Scholl (1998) Journalismus in der Gesellschaft: Theorie, Methodologie

und Empirie. Opladen: Westdeutscher Verlag.
White, C. (2002) ‘Old School Journalism Alive and Well on the Web’, DotJournalism, 7

February, URL (consulted January 2003): http://www.journalism.co.uk/ezine_plus/
dotjark/story446.shtml

Woodstock, L. (2000) ‘Public Journalism’s Talking Cure: an Analysis of the Movement’s
‘Problem’ and ‘Solution’ Narratives’, Journalism 3(1): 37–55.

Zoch, L. (2001) ‘Video in Print: Who is Doing What?’, presentation at the WAN 54th
World Newspaper Congress, Hong Kong, URL (consulted May 2002): http:
//www.wan-press.org/ce/previous/2001/congress.forum/forum/zoch.html

MARK DEUZE is Assistant Professor at the Department of Communication, and Researcher at
the Amsterdam School of Communications Research (ASCoR), University of Amsterdam. The

Deuze: The web and its journalisms

229


author received his BA in journalism at the Tilburg School for Journalism, the Netherlands,
MPhil in history and communication studies at the Rand Afrikaans University in Johannesburg,
and PhD in social sciences at the University of Amsterdam. Publications include articles in
Journalism Quarterly, Journalism Educator, European Journal of Communication and First
Monday. From 2002 to 2003, Deuze is a Fulbright Scholar at the University of Southern
California’s Annenberg School for Communication.
Address: ASCoR, Kloveniersburgwal 48, 1012 CX Amsterdam, the Netherlands. [email:
mark.deuze@reporters.net]

New Media & Society 5(2)

230


