

You talkin' to me(dia)

Vassia / User: Spiritia

Wikimedians of Bulgaria UG

Who should give an ear?


Specifics of media (just one aspect)

- Synchronous media
 - Aired in real time: TV, Radio
 - The scarce resource is time
 - Usually requires physical presence
- Asynchronous media
 - Fixed on a material medium: press
 - The scarce resource is space
 - Usually requires post-processing
- Online media combine the best of both worlds.

Stage fever (fear of microphones)

Ask for reviewing the material before it gets published

Journalists' prejudices

Encyclopedist (n.)
\in- sī-klə-'pē-dist\

\times

Volunteer (n.)
\ vä-lən-'tir\


Journalists' prejudices

To whom it may concern:

I expect to be contacted by the officially designated media spokesperson.

Yours sincerely,

The Journalist


- How many people are contributing (locally / globally)?
- Do you meet other Wikipedians in person?
- Which topics are best / least covered?
- How many articles does *our* Wikipedia have?
- Why is *our* Wikipedia different from the English one?
- Do you obtain money for editing?
- How is the money from the donation campaigns used?
- Can I {have an article; come to write} about myself?

An [[Image:]] is worth a 1000 [[word]]s

 Be prepared to provide some graphical content, journalists LYVE it!


- Just several ideas:
 - LOGOTYPES: Your local version of the logo of WP / chapter
 - AUTHORITY: Jimbo
 - REAL LIFE: your last meetup / edit-a-thon / wiki expedition
 - SUCCESS: winning pictures of the local WLX contests
 - SCREENSHOT: e.g. of WP home page, page in edit mode, etc.
 - HUMOR: wiki humour

Back up with statistics

 Besides visual content, journalists are also hungry for statistics!

Number of journalists who


Know their secret desires

Journalists like personal POV They would like to know your motivation to contribute to Wikipedia, your first edits, your non-neutral POV about Wikipedia.

Journalists like DRAMA!!!!! For media, bad news is good news, and you are likely to be contacted w.r.t. some (perceived) wiki-drama.

Journalists like happy-end stories Always be ready to 'sell' them some of the success stories, which Wikipedia in general, and your local wiki community has to offer. ©

Know their secret desires

Journalists like to be 'insiders'

Journalists like exclusivity

Journalists think they know it all Ask the journalists for their contacts, and do give yours. Invite them to subscribe your wiki community's public mailing list.

Promise them to contact them first the next time your community generates a news worth covering.

You might not be able to dispel this fallacy, but try to impress the journalists with new things they didn't know and expect.

... and yet journalists have to be educated.

...that local WP is not identical with English WP

... and they better research than translate... ...that attribution matters...

... and how to do it properly...

... that volunteering matters...

... and why it needs to be promoted...

...and that even if they don't trust Wikipedia's reliability...

". their children do.

Future work

- Several Learning patterns can pop up from this experience
- Already started: [[:m:Grants:Learning patterns/ Volunteers vs. Journalists: Top-of-mind considerations]]
- In the To-do list:
 - [[:m:Grants:Learning patterns/Volunteers vs. Journalists:
 Considerations for synchronous and asynchronous media]]
 - [[:m:Grants:Learning patterns/Volunteers vs. Journalists: The evergreen questions]]
 - [[:m:Grants:Learning patterns/Volunteers vs. Journalists: Maximizing the impact]]
 - [[:m:Grants:Learning patterns/Volunteers vs. Journalists: Educating new spokespersons]]

Future work

 Several Learning patterns can pop up from this experience

Why don't you come and share • Already s Volunt

In the 1

- [[:m:0 Consid

- [[:m:G The ev your experience?!

patterns/ considerations]]

s. Journalists: ronous media]]

vs. Journalists:

- [[:m:Gr Spacerns/Volunteers vs. Journalists: Maximizing the impact]]
- [[:m:Grants:Learning patterns/Volunteers vs. Journalists: Educating new spokespersons]]