

Collaborative

Journalism
A syllabus for Journalism

& Mass Communication
programmes

NewsReel
2017-1-HU01-KA203-036038

New Skills for the Next Generation of Journalists

NewsReel

1

1. Data on the programme

1.1 Field of study Journalism / Communication and Media

Studies

1.2 Recommended level [Bachelor/ Masters] Bachelor

1.3 Recommended study programme/ qualification Journalism / Mass communication

2. Data on the discipline

2.1 Name Collaborative Journalism

2.2 Recommended qualifications for the teacher

[practitioner, theoretician, PhD holder in a certain

field of study, etc.]

Academic with journalistic background

2.3 Year of study [entry level/ advanced] Advanced

2.4. Evaluation type [examination/ project/

portfolio]

Project

3. Preconditions (if applicable)

[Who are the intended students]

3.1 curriculum preconditions

(recommended previous courses)

Journalistic Practice, Journalistic Research, International
media systems

3.2 competences preconditions Journalistic writing and research skills, intercultural skills

4. Infrastructure needed (if applicable)

4.1 for the lecture Classroom with computer and projector, Internet access

4.2 for the seminar The same as for the course plus laptops and internet

access for each student

5. Specific abilities

[What do we want students to be able to do]

5.1. Professional competencies

[job skills to be developed]

Journalistic research skills, Collaborative / teamwork

skills

2

5.2. Transversal competencies

[team work, critical thinking, global

citizenship, etc.]

Intercultural skills, critical thinking, empathy

6. Discipline’s objectives

[related to developing abilities & competencies]

6.1 General objective The overall objective is that students gain knowledge

about the different forms of collaborative journalism and

collaborative journalism projects in their home country

and abroad. They will also learn how to work in teams,

one of the prerequisites of collaborative journalism, and

will carry out a collaborative journalistic project with

students from another university / with students from

abroad.

6.2 Specific objectives

[Learning outcomes – observable,

measurable]

By the end of the semester, students in this course will:

 understand the organization and management of different

collaborative journalism projects, starting from case studies

 have knowledge of different roles in teams and be able to work in

teams

 be able to transfer acquired knowledge into own project ideas

 have the ability to communicate and cooperate cross-culturally and

interdisciplinary

 be able to identify error sources in the run-up of a project and to

develop solution strategies

 have carried out a collaborative project with journalism students

from other universities / from abroad

 7. be able to adapt the findings of an international project for their

national or local target groups

7. Content

[for 12-14 weeks]

Course Teaching methods

[connected to

professional &

transversal

competencies]

Observations

[link among proposed teaching

methods and intended

competences]

1)

Introduction and course organisation

Lecture + discussion Students understand what

workload to expect during the

course.

3

(topics, assignments, practical project)

Discussion: What is collaborative

journalism? Will it help journalism to

overcome competitive structures?

Students reveal their

foreknowledge on the topic.

Students discuss if CJ is a new

form of journalism.

2)

Definitions of different forms of

collaborative journalism.

e-learning, self study

Identify and describe different

forms of collaborative journalism.

Understand the main features of

academic and professional debate

on the topic.

3)

What roles are important in collaborative

teams?

e-learning, self study

Identify and describe different

roles in teams. Understand the

importance of teamwork.

4)

Why collaborative journalism? Case

studies

Students’

presentations.

Present a case study of CJ

Have knowledge of well and

lesser-known collaborative

journalism projects in their home

country and abroad. Understand

how these projects are organised

and financed.

5)

Start your collaborative project

Develop ideas for a research

Develop a schedule and a list of tasks

Develop a communication plan.

Group discussion

Prepare seven-weeks

hands-on project

Carrying out a collaborative

journalism project on a current

topic with journalism students

from other universities / from

abroad, each student group does

the research in its home country.

Students should be able to

transfer acquired knowledge into

own project ideas.

6)

Planning a collaborative project

What journalistic projects are suitable

for collaboration and for which form?

How to identify suitable partners?

How to start a collaborative project.

e-learning, self study

Students can interrelate between

the different forms of CJ and the

needs of specific investigations.

Students know how to search for

cooperation partners.

7)

Basics of cross-border communication

How to communicate efficiently and

secure across newsrooms and borders?

e-learning, self study

Students know tools for cross-

border communications. Students

are aware of the importance of

data security and steady

communication in collaborative

processes.

4

8)

Basics of intercultural and

interdisciplinary cooperation

How to communicate efficiently and

sensitively across disciplines,

newsrooms and borders?

e-learning, self-study

Students are able to identify

sources of error in the run-up and

implementation of cross-cultural

and interdisciplinary cooperation.

Students are able to develop

solution strategies.

9)

What can go wrong and how to deal with

it? Update on the current project

Students’ presentation,

group discussion

Students present the status quo of

their collaborative project.

Students give feedback to their

peers.

10)

specific problems of CJ

Questions of financing /suitable niches

e-learning, self study Students know different sources of

financing collaborative projects in

journalism. Students are aware of

unethical financing and the

importance of independent

journalism.

11)

specific problems of forms of

collaboration

audience involvement / participatory

journalism

e-learning, self study Students know forms of audience

involvement. Students identify

possible problems of audience

involvement.

12)

Update on the current project

Students’ presentation,

group discussion

Students present the status quo of

their collaborative project.

Students give feedback to their

peers. Students are able to

publish their findings of a topic of

international interest adjusted to

their national or local target

groups.

Note on conducting the course:

Many lessons will be prepared by the students with the help of the e-learning material as well

as self-study of relevant literature, presence sessions will be limited. Instead, block sessions

will be arranged to allow for group discussions and activities. Special time slots during the

block sessions will be allocated to allow for discussion and questions on the learning material.

Assignments:

Students have to give a short presentation of a case of CJ. All students have to hand in written

answers to questions from the e-learning material. All students have to participate in the

collaborative project.

5

8. Compulsory (core) bibliography

Session 1) What is collaborative journalism?

Cohn, David. 2010. Newsroom Collaborations The New Culture of Sharing vs Competing, online:

http://mediashift.org/2010/06/newsroom-collaborations-the-new-culture-of-sharing-vs-

competing168/

NEWSREEL. 2017. New skills for the next generation of journalists. Research Report, p. 22-26

http://newsreel.pte.hu/sites/newsreel.pte.hu/files/REPORT/new_skills_for_the_next_generation_of

journalists-_research_report.pdf

Lewis, Charles. 2016. The future of journalism in three words: collaboration, collaboration,

collaboration, online: https://www.theguardian.com/commentisfree/2016/apr/18/future-of-

journalism-collaboration-panama-papers

Session 2) forms of collaborative journalism

Bryant, Heather. 2016. The many shapes of collaboration, online: https://medium.com/facet/the-

many-shapes-of-collaboration-672c0d48d74b

Stonebely. 2017. Comparing models of collaborative journalism, online:

https://collaborativejournalism.org/wp-content/uploads/2017/09/Models-for-Collaborative-

Journalism-research-paper.pdf

Tipp sheets from https://collaborativejournalism.org/wp-content/uploads/2017/09/TS1-Temporary-

and-Separate-FINAL.pdf

Session 3) roles and tasks

Alfter, Brigitte. 2018. New Method, New Skill, New Position? Editorial Coordinators in Cross-

Border Collaborative Teams. In Global Teamwork: The Rise of Collaboration in Investigative

Journalism, edited by Richard Sambrook. Oxford: Reuters Institute.

https://reutersinstitute.politics.ox.ac.uk/sites/default/ files/2018-03/sambrook_e-ISBN_1802.pdf

Bradshaw, Paul. 2012. Moving away from ‘the story’: 5 roles of an online investigations team,

online: https://onlinejournalismblog.com/2012/02/02/moving-away-from-the-story-5-roles-of-an-

online-investigations-team/

Sambrook, Richard. 2018. The Elements of Collaboration. In Global Teamwork: The Rise of

Collaboration in Investigative Journalism, edited by Richard Sambrook. Oxford: Reuters Institute.

https://reutersinstitute.politics.ox.ac.uk/sites/default/ files/2018-03/sambrook_e-ISBN_1802.pdf

Session 4) Case studies

Heft, Annett, Brigitte Alfter and Barbara Pfetsch. 2017. Transnational journalism networks as

drivers of Europeanisation. Journalism, first published May 18,

https://doi.org/10.1177/1464884917707675

Sambrook, Richard. ed. 2018. Global Teamwork: The Rise of Collaboration in Investigative

Journalism. Oxford: Reuters Institute

https://reutersinstitute.politics.ox.ac.uk/sites/default/files/2018-03/sam- brook_e-ISBN_1802.pdf.

6

Session 5) develop ideas for a collaborative journalistic project

Stearns, Josh. 2015. All together now: Best practices in journalism collaboration, online:

https://medium.com/the-engaged-journalism-lab/all-together-now-best-practices-in-journalism-

collaboration-514cfbecfd6c

Session 6) Plan a project

Alfter, Brigitte. Forthcoming. Journalism Across Borders: A Step-By-Step Guide. Routledge.

Alfter, Brigitte. 2017. Grenzüberschreitender Journalismus. Handbuch zum Cross-Border-

Journalismus. Köln: Herbert-von-Halem-Verlag.

Session 7) Basics of cross-border communication

Cabra, Mar and Erin Kissane. 2016. The People and Tech Behind the Panama Papers, online:

https://source.opennews.org/articles/people-and-tech-behind-panama-papers/

Oliver, Joshua. 2018. Journalism schools still behind on cybersecurity training, new survey finds,

online: https://www.cjr.org/innovations/journalism-schools-behind-cybersecurity.php

Session 8) Basics of intercultural and interdisciplinary cooperation

Kayser-Bril, Nicolas. 2018. Collaboration, one tool among many. In Global Teamwork: The Rise of

Collaboration in Investigative Journalism, edited by Richard Sambrook. Oxford: Reuters Institute.

https://reutersinstitute.politics.ox.ac.uk/sites/default/ files/2018-03/sambrook_e-ISBN_1802.pdf

Lehtniemi, Ninni. 2016. Nerdistan–Designia–Journoland: Best practices in multiskilled digital

journalism teamwork, online:

http://reutersinstitute.politics.ox.ac.uk/sites/default/files/research/files/Nerdistain-Designia-

Journoland%2520Best%2520practices%2520inmultiskilled%2520digital%2520journalism%2520te

amwork.pdf

Session 9) discussion round, presentation of status quo of the project

none

Session 10) specific problems of CJ

e-learning material NEWSREEL (forthcoming) – innovative business models

Albarran, Alan et. al. 2006. Handbook of Media Management And Economics. Taylor and Francis.

7

Session 11) specific problems of CJ (participatory journalism)

Bradshaw, Paul and Andy Brightwell. 2012. Crowdsourcing investigative journalism: Help me

investigate – a case study. In The Handbook of Global Online Journalism, edited by Eugenia

Siapera and Andreas Veglis, 253-271. Wiley-Blackwell.

Murphy, Katharine. 2015. The changing role of journalism. Embracing the audience in the new era.

Asia Pacific Media Educator 25, no. 2: 146–155, online:

http://journals.sagepub.com/doi/pdf/10.1177/1326365X15604249

Vehkoo, Johanna. 2013. Crowdsourcing in investigative journalism. Oxford: Reuters Institute,

online: http://reutersinstitute.politics.ox.ac.uk/sites/default/files/2017-

10/Crowdsourcing_in_Investigative_Journalism_0.pdf

The following sources are additional information on teaching forms of collaborative journalism:

How-to, discussion of specific aspects, practical relevance https://medium.com/facet

Technology and tools: https://collaborativejournalism.org/collaborative-technology/

Crowdsourcing: http://crowdsourcinginjournalism.com/

Experiences from “Help me investigate“ / crowd sourcing:

https://onlinejournalismblog.com/2011/11/08/crowdsourcing-investigative-journalism-a-case-

study-part-1/

Teaching collaborative journalism: https://onlinejournalismblog.com/2012/09/14/stories-and-

streams-teaching-collaborative-journalism-with-peer-to-peer-learning/ and

https://leanpub.com/storiesandstreams

and: http://bcmcr.org/storiesandstreams/

Crowdsourcing: https://storify.com/ronnielov/crowdsourcing-and-citizen-journalism

9. How is the discipline connected to the expectations of the

professional /epistemic community
Collaborations between journalists and news organisations are gaining importance, especially for

those concerned with investigative journalism. Collaboration allows them to join resources and

expertise to investigate issues of public relevance for example in the fields of politics, and crime;

both at a pan-national and a cross-border level. According to Alfter (2018) collaborative journalism

includes four features: 1) any cooperating team; e.g. journalists from different countries or

journalists and scholars, who 2) cooperate on a shared theme or story, 3) compile, mutually

crosscheck and ultimately merge their findings to 4) individually fact-check and publish these

findings adjusted to their national, local or otherwise specialised target groups. For others,

audience participation is also an essential element in collaborative journalism. Journalists with

collaborative and intercultural skills who keep their targeted audience in mind are more and more

in demand. An important component of the course will be the involvement of practitioners who are

experienced with collaborative and cross-border journalism.

8

10. How is the discipline connected to the rest of the

journalistic / communication studies curriculum
The course builds on existing journalistic practice and journalistic research courses. It does not aim

to convey basic knowledge but wants to expand students’ skills regarding collaborative aspects and

journalistic teamwork.

11. Evaluation

[How to measure students’ acquired abilities, through

different instruments, such as: tests; analyses of existing

journalistic examples; essays, suggested portfolio]

Type of activity 11.1 Evaluation criteria 11.2 Evaluation methods

Course

Presence and

participation during

sessions, homework

Presentation of a collaborative journalism project

(e.g. the Panama Papers, LuxLeaks, etc.)

Seminar/ laboratory

Develop a project idea,

find partners, carry out

project

Carrying out of a collaborative practical project

11.3 Minimum performance standard [linked to specific objectives/ learning outcomes]

knowledge of collaborative journalism projects

have knowledge of different roles in teams and be able to work in teams

have the ability to communicate and cooperate cross-culturally and interdisciplinary

carrying out a collaborative project with journalism students from other universities / from abroad and a

journalistic product for a specific national/ regional audience

This syllabus is under the Attribution 4.0 International (CC BY 4.0) license.

9

 Collaborative

Journalism
A syllabus for Journalism
& Mass Communication

programmes

NewsReel
2017-1-HU01-KA203-036038

New Skills for the Next Generation of Journalists

NewsReel

The European Commission support for the production of this publication does not constitute an

endorsement of the contents which reflects the views only of the authors, and the Commission

cannot be held responsible for any use which may be made of the information contained therein.

