

Department of Informatics and Media

Digital Media and Society

Two­year Master’s thesis

August 2016

“News consumption is not just something we do,

it is something we do in a particular place”

News media on Facebook and its impact on young users.

Student: Alina Gritckova

Supervisor: Dr. Göran Svensson

Abstract

This study aims to contribute to the deeper understanding of young Facebook users’ news

consumption routines within the platform and to find out how they experience the growing

presence of news publishers there. The research is based on 10 semi­structured interviews

with international students ­ Swedish Institute scholarship holders from seven different

countries. The qualitative data is analysed with the help of the theoretical approach, based on

the combination of two modern concepts, that consider user perspective on news

consumption: the concept of “perceived worthwhileness” by Kim Christian Schroeder and

“spatial turn” by Chris Peters.

The research has shown that young users often use Facebook as their primary source of news

and, therefore, adopt new routines on this social platform in terms of news consumption.

Among them are scanning through personal news feeds, monitoring friends interests, using

“likes” for information dissemination and self­​expression, chain reading news and “playing”

with algorithms. At the same time, the communicational component of Facebook is not

ignored and the platform as a whole is experienced rather as a space than a specific medium.

In general, young users experience news consumption on Facebook in a positive way and

appreciate the opportunity to see their peers’ perspectives on particular issues, show their

identity to significant others, be exposed to a diverse range of news without wasting time on

searching and choosing, and keep track of their activities and interests. At the same time, the

author identified a negative attitude towards the chaotic structure of news feeds and the

complexity of the settings.

Keywords

Social Media, Facebook, news consumption, news producers, audience studies, youth, space,

worthwhileness

This thesis is part of the research work at Uppsala University, thanks to a Swedish Institute

scholarship.

1

Table of contents

1. Introduction……………………………...…………………………………………...3

1.1 Problem and problem development……………………………………………….3
1.2 Research aim………………………………………………………………………5
1.3 Research questions………………………………………………………………...6
1.4 Thesis relevance…………………………………………………………………...6
1.5 Limitations of the study …………………………………………………………...7
1.6 Outline……………………………………………………………………………..7

2. Background…………………………...………………………………………………8
2.1 Theoretical and conceptual background …………………………………………..8
2.1.1 Social Media……………………………………………………………………..8
2.1.2​. ​ News consumption in the digital age. Audience practice
and cross­media approaches.…………………………………………………………10
2.1.3. Specifics of youths’ news consumption……………………………………….19
2.2 Factual background………………………………………………………………20
2.2.1. Facebook and news…………………………………………………………....20

3. Theoretical framework…………………………...………………….……………...25

3.1 Perceived worthwhileness………………………………………………………..25
3.2 Spatial turn……………………………………………………………………….29
3.3 A holistic approach to the theoretical framework………………………………..33

4. Research Methodology……………………...………………………………………35
4.1 Research design ………………………………………………………………….35
4.2 In the fieldwork…………………………………………………………………..39
4.3 Method of analysis ………………………………………………………………43
4.4 Ethics……………………………………………………………………………..44

5. Findings and analysis …....………………...……………………………………….48

6. Conclusion……………………...……………………………………………………74

6.1 Research reflections and implications …………………………………………..75
6.2 Future research…………………………………………………………………...77
6.3 Implication of the results in terms of society…………………….…………...….77

7. List of references…………………………...……………...…………………….….79

Appendix I…………………………………………………………………….……………..85
Appendix II………………………………………………………………………….……....87

2

1. Introduction

1.1 Problem and problem development

In social science social media platforms are traditionally defined as tools that allow

individuals and communities to generate content in various forms such as pictures, videos, or

text (Lovink 2011, 5) and increase their ability to share, cooperate with one another, and take

collective action (Fuchs 2014, 42 cited Shirky 2008; Boyd 2009). In other words, a common

definition comprises various forms of online sociality. This implies that it is people and

communities who are meant to be the key actors and main generators of content within the

social media landscape. The platforms, in their turn, should provide efficient and

user­friendly ways of online communication.

However, social media, with their tight relation to social, political, economic and

technological developments, are extremely variable and therefore what determined the trends

for several years or even a couple of months ago might no longer be relevant today. Changing

digital network technologies, growing monetization and digital opportunities for business, not

to mention the fact that society itself is changing (Zajc 2015, 1), result in the shift of the role

of social media in many spheres such as users’ online routines and habits, marketing

communications, journalism, and science.

One obvious example of social media evolution is the recent emergence of news publishers

on social media. During the last couple of years many media agencies have established their

performance on social media in order to keep up with the increasingly “networked, connected

and participatory digital age” (Peters 2014, 2). Media outlets and journalists have turned to

Facebook, Twitter, and social applications in the hopes of attracting primarily young and

on­the go news consumers (Rosengard 2014, 121) and took away users’ privilege as unique

content creators.

As a result, the availability of news on social media platforms brought a significant change to

the content published there as well as to internet users’ news consumption routines.

According to the “Digital News Report 2016” (Newman et al. 2016) made by Reuters

institute for the study of journalism at Oxford University, 51 percent of internet users in 26

3

countries use social media as a source of news each week and Facebook is reported to be by

far the most important network for finding, reading, watching, and sharing news. Moreover,

around one in ten (12%) says that social media is their main source. Furthermore, more than a

quarter of 18–24s say social media (28%) are their priority source of news, which implies that

today social media has become significantly more important for young people and their news

consumption routines. This is the first time that the statistics show that youth consume more

information from social media than from television (24%). It is important to mention that this

tendency is also conditioned by the increasing smartphone usage for reading news. This

found an immediate resonance from Facebook, which has adopted the concept of distributed

content in the form of “Instant Articles” (Instant Articles | Facebook) in order to facilitate a

faster and more flexible access to news content.

The statistics show evidence that users, youth in particular, actively use the opportunity to

consume news from social media. At the same time, the way that this changes their social

media activities and how they experience the growing presence of news media on the

platforms remains unclear. While the processes behind media and journalism in the digital

age have been covered in a large number of studies within different disciplines, the audience

perspective on those remained underrepresented (Meijer and Kormelink 2014, 665 cited

Anderson 2011; Brants and de Haan 2010; MacGregor 2007). Moreover, the existing

research on audience is most often quantitative (Meijer and Kormelink 2014, 665 cited

Anderson 2011; Karlsson and Clerwall 2013; MacGregor 2007; Vu 2013) and is not able to

contribute to a deeper understanding of what stands behind users’ motivations and actions. At

the same time, news media increasingly meet the need for “public connection” (Meijer and

Kormelink 2014, 676; Couldry, Livingstone, and Markham 2007) and media space is

increasingly inseparable from the social space (Couldry and McCarthy 2004, 25), so

understanding journalism in the modern context requires considering how the everyday

experiences from consuming journalism potentially shift when the spaces of news are

transformed (Peters 2012, 697). According to some scholars (Domingo et al. 2014, 56), the

processes described above are very likely to change users’ behaviour on the platform and the

consequences of that are still vague.

4

As a result, with the evident turn of social media, Facebook in particular, to news content,

there is still a limited number of research and theories within media and communication

studies nowadays that provide a specific approach to the user perspective on social media and

news. Most of the studies are either media­centered or technology deterministic. Considering

the growing presence of news publishers on social media and the important role of the

audience in these processes, there is a need for a better understanding of interrelations

between social media users and news, and thus for a solid and comprehensive theoretical

approach to these issues.

1.2 Research aim

Many media giants, such as ‘The New York Times’, ‘BBC News’, ‘The Guardian’ and

‘National Geographic’, have succeeded in their first steps to integrate into social media,

primarily Facebook, and have already gained thousands of followers from all over the world.

The statistics used for this research demonstrate the interest of users in news content on

Facebook, however, they don’t explain in detail how it affects people's social media routines

nor reflect their experiences of the news media presence on social media platforms.

This study seeks to address the above­mentioned gap in the media and communication

research and aims to reveal new practices of users on Facebook in terms of news

consumption and to develop a deeper understanding of their experiences of reading news at

this platform. Since the recent quantitative study showed that using social media as news

source is most relevant for young users (Newman et al. 2016), this study will focus on young

news consumers, who are the priority target group for news media going digital and as well

as the largest group represented on Facebook. To give the research a more specific frame, the

author will study the news consumption on Facebook by international students. These

students, due to on average high motivation to use the platform and their language

possibilities, have access to more diverse news publications in their news feeds.

The outcome of the research should be able to provide a deeper understanding of the youths’

experiences of reading news on Facebook and describe their current social media routines in

terms of news consumption.

5

1.3 Research questions

Following the aim of this study, the author will deliver an answer to the following research

questions:

(RQ1) ​How does the growing presence of news media on Facebook affect social

media routines of youth in terms of news consumption?

(RQ2) ​How do youth experience the growing presence of news media on Facebook?

To answer these questions, the author applies two recent social theories that provide

explanations behind media and audience relations and underline the importance of spatial

perspective when studying news consumption. The quantitative data is taken from the

international media report from this year (Newman et al. 2016) and the qualitative part of the

research will be based on qualitative interviews with international students studying in

Sweden.

1.4 Thesis relevance

This study is relevant, first of all, due to the novelty of the social media news consumption

phenomena, that started to become visible just a few years ago. Consequently, this research

seeks to investigate the issues that emerged recently and have not yet been widely explored

within academia. Additionally, the author chose to explore news consumption from a user

perspective, which is also underresearched due to the previously limited role of the user in the

audience ­ media relations. Finally, news media play a significant role in the democratic

development of the society, and youth are especially susceptible to information influence.

Therefore, it is important to keep researching about how young citizens perceive news,

especially today when the political situation in the world is unstable and increasingly

polarized.

6

1.5 Limitations of the study

The first limitation of this research is the choice of international students as a sample for

youth population. Students are assumed to be the most active on Facebook in terms of news

consumption and therefore it appears to be interesting and valuable to study their new

activities and experiences. At the same time, the author is aware of different definitions of

youth and the bias that the chosen active group of users might create in this study. Secondly,

news consumption is strongly related to political and social backgrounds of users. In this

study, however, those aspects are not taken into consideration. The same also applies to the

content of news and information about specific publishers: within this study the news are not

categorized by subjects or sources, though the author is aware of the influence of content in

this context on news consumption routines. The third limitation is that the study has a focus

on new media consumption routines and does not describe in detail how they affect other

activities of young users on Facebook, including communication with their peers. Finally, the

influence of other means of consuming news, which youth might use outside Facebook, are

not considered within the scope of this research.

1.6 Outline

The paper consists of seven chapters. In the first chapter, introduction, the author presents the

research questions, motivates her choice of the topic, and object of the study. Additionally,

the possible limitations of this research are discussed. The second chapter, background,

comprises theoretical and factual background of the study. The theoretical background

explores the definition of social media and news, previous research on news consumption in

the digital age as well as specifics of news consumption of young users. The factual

background presents the quantitative data about Facebook and news consumption within the

platform. The third chapter explains the theoretical framework of this study and presents two

theoretical concepts which are further used to analyse the qualitative data. Additionally, the

interplay between these two concepts is described in order to create a holistic theoretical

approach for this study. The fourth chapter describes the methodological approach of this

study and includes research design, description of methods of data collection and analysis,

and ethics. The fifth chapter is the core part of this study and is devoted to the analysis of the

7

qualitative data. In the sixth chapter, the author presents the general conclusion for this study

and discusses the possible implication of this research in terms of social science and society.

The list of the references can be found in the seventh chapter of this thesis.

2. Background

2.1 Theoretical and conceptual background

2.1.1 Social Media

Growing interest and amount of research on social media alongside the development of this

phenomena brings a challenge to understanding what the term denotes. One of the most

common existing definitions is that “Social media is a group of internet­based applications

that build on the ideological and technological foundations of Web 2.0, and that allow the

creation and exchange of User Generated Content (UGC) (Kaplan and Haenlein, 2010, 60).

Social media usually refers to blogs, microblogs, social networking sites, or video/image/file

sharing platforms or wikis (Fuchs 2014, 37), some scholars likewise include virtual social

and game worlds, collaborative projects, trading and marketing sites and content

communities (Kaplan & Haenlein 2010, 61; Van Dijck 2013, 45; Taffel 2015, 4). All of the

above­mentioned forms of social media exist through “Web 2.0” technology, introduced as

an official term by Tim O’Reilly in 2005 (Fuchs 2014, 35). The main idea behind the shift

from Web 1.0 was to proceed from understanding the Web as an extension of mass media,

towards viewing the Web as a platform whereby success is dependent on ‘harnessing

collective intelligence’ (Taffel 2015, 6; Kelly 2005, 67).

The academic understanding of social media is generally linked to understanding what is

“social” about “social media” and is often compounded by the specifics of the scientific area

in which the particular research is carried out. In social science the Internet is believed to

encompass both technological infrastructure and interacting humans and is seen as a result of

productive social communication and co­operation processes of humans. The sociological

approaches to social media normally comprise various forms of online sociality: collective

action, communication, communities, connecting and networking, co­operation and

collaboration, the creative making of user­generated content, playing and sharing (Fuchs

8

2014, 42). Shirky, for instance, define it as a tool that “increase our ability to share, to

co­operate, with one another, and to take collective actions, all outside the framework of

traditional institutional institutions and organisations” (Shirky 2008, 20); Van Dijck perceives

social media as “online facilitators or enhancers of human networks ­ webs of people that

promote connectedness as a social value” (Van Dijck 2013, 11); Svensson defines social

media as “online platforms where users can generate content, organize and access

information in databases, inform and be informed by a network of selected others, which also

becomes the general framework for presenting and interpreting information” (Klinger and

Svensson 2014, 5). As a result, most of the sociological definitions are dealing with online

interaction between users and require an understanding of sociality to define social media.

To understand the “social” about social media, Fuchs proposes to turn to the social theory, a

subfield of sociology, and applies to the classics within the field ­ Émile Durkheim, Max

Weber and Karl Marx (Fuchs 2014, 42). He integrates Durkheim’s social facts, Weber’s

social relations and Marx’s co­operation into a model of social activity and reflects it to

Hofkirchner’s three basic modes of sociality: information (cognition), communication and

co­operation (Fuchs 2014, 47­48). According to this approach, every medium can be social

and the networked technologies are present to enable these activities.

There are, however, opposite notions of the social component in social media. Taffel, by

contrast, covers the understanding of the “social” from the perspectives of political economy,

software studies and Actor­Network Theory (Taffel 2015, 2). He claims that its correct

definition is far from the common idea that social media platforms are simply making the

Web more social. By analysing economic and technological processes behind social

networking websites, Taffel discovers that the associations surrounding social media contain

elements that are “antithetical towards traditional notions of sociability and the social sphere

as a space which is demarcated through its separation from commodification”. He underlines

the importance of considering social media platforms as ways of extracting value from users

interaction and emphasises the “anti­social” motives behind the monetisation processes.

Indeed, Facebook and Twitter present the evidence of the economic underpinnings of social

media with their market valuation of US$234 billion and $US31 billion respectively (Taffel

2015, 4 cited NASDAQ 2015). Furthermore, Taffel states that software systems that shape

9

contemporary societies lack transparency, which means that their impact on society is usually

unseen and poorly understood by users. There are various algorithms behind the social

networking websites that influences both the culture of connectivity and the network

topology, which indicates that social media are not ideologically neutral and therefore,

according to the conclusions made by Taffel, it would be inaccurate to cast the user in the

leading role.

Although there are different approaches to the social component of networking websites,

users still remain their core component. They create information, share and consume it, thus

supporting all kinds of mechanisms behind the systems, including sociological, political,

digital and economic processes. Therefore it is essential to take a user perspective into

consideration when studying different phenomena within social media. Considering that the

focus of this research is on youth, it is important to understand their online behaviour patterns

on social media. By understanding students’ motivations, one can explain why they are

present on Facebook and what their main demands are, both to the technological and content

parts of the platform. This is likewise important from the social media platform perspective,

since it shows what should be done to retain the users.

What is remarkable within today’s research on social media is that it often lacks the

consideration of the presence of news media publishers on the platform. At the same time, by

bringing traditional ways of information consumption to such a communicational space as

Facebook, news media might influence the established routines of users and therefore change

the understanding of social media as entirely social spaces. This is, however, the idea for the

future research and is not considered in the frame of this study.

2.1.2​.​ News consumption in the digital age. Audience practice and cross­media

approaches.

News, their ways of dissemination and digitalization as well as their effect on society has

been into academic focus for a long time. It resulted into a wide range of studies, theories and

concepts that seek to understand the role of news media in our life, their relation to

democracy and society and many other aspects of the media usage. Therefore, owing to a

10

significant amount of studies, the author chose to narrow the theoretical background to a

number of specific theories, closely related to the research questions of this paper.

This research seeks to create a deeper understanding of young Facebook users’ news

consumption routines within the platform and to find out how they experience the growing

presence of news publishers there. Both questions are interrelated in the sense that they raise

the issue of a personal experience of the user when consuming news and, consequently,

require a theoretical background that covers the issue of user perspective in this field of

studies as well as the modern patterns of people’s news consumption activities. Additionally,

the matter of specific space of the news consumption, in this case ­ Facebook, that in its turn

encompasses different news sources, is of high importance to this study. Hence, the

theoretical background will also contain an overview of recent theories and concepts

addressing the importance of space of news consumption and its cross­media character.

Audience practice approach

Internet and growing digitalisation have contributed to and keep facilitating the development

of new ways of information dissemination. Some scholars claim that there are two different

eras, before and after the digital breakthrough, others underline the strong interrelation

between old and new, i.e. traditional and digital media. At the same time, regardless of the

position taken towards the relation between those two, the fact of change of the audience

usage of news media can hardly be questioned (Chadwick 2013, 4; Hasebrink and Domeyer

2012, 776; Rosengard et al. 2014, 120).

Digitalization brings changes not only to the means of news consumption per se, but reshapes

the ways people are approaching news. Purcell et al. (2010, 2) underline the new nature of

news with regards to ways of consuming them and claim that news use nowadays is

becoming “portable, personalized, and participatory”. In other words, news are no longer

consumed solely in fixed places and at fixed times, but at moments suitable for the user; they

become customised, i.e. tailored to user’s preferences; and the way of consumption changes

from passive to active, when users dispose the tools for active contribution. Meijer and

Kormelink in their recent research about news consumption also note the fundamental

11

changes in media use and relate it to digital innovations that have lowered the threshold to

consuming information (Meijer and Kormelink 2014, 675). As a result, news consumption

become easier, less time­consuming and include new possibilities, like stronger personal

involvement and connection with personal networks.

Consequently, the ways people are approaching news nowadays play a significant role in the

reader ­ source interaction and often determine the behaviour of the audience.​ As Meikle and

Young claim:

The relationship between media and those formerly known as the audience no longer only

involve what people read, watch or listen to, but also what people do (Meikle and Young

2012, 34).

These recent changes in the world of news gave start to a new wave of research in journalism

and media studies. Taking into consideration the relative novelty and the constant

development of modern media, there are still many gaps in the analysis about news

consumption in the digital era. Meijer and Kormelink in their recent research about news

consumption identify the possible gaps in the modern research in this area (Meijer and

Kormelink 2014, 664­665):

1) The fact that digitalization of journalism enabled news to evolve from a genre of

information into a social experience is often ignored.

2) A frequent tendency to base claims about changing news use on journalists’ and

editors’ assumptions about their audiences, rather than on the experiences of users.

3) The unnecessary focus on online clicking behavior: while many news organizations

rely on user statistics based on clicks, it has been proven that the interests of news

users cannot be captured in clicks.

4) The lack of research on the nature of individual news use: “How, where and when do

people use news? And what are they doing with it?”.

The latter point is vital for this paper as the objective of the research is to look upon news

consumption from users’ point of view. Furthermore, many other scholars have claimed that

12

this sphere of media research is not sufficiently developed. Peters, for instance, notes that the

relation between users’ experiences of news and the spaces of news consumption has largely

been neglected in the previous research:

Despite news and news­like products increasingly occupying the mediated spaces of our

everyday lives, a lack of research means it is unclear how contemporary audiences actually

experience them. While there has been reflection on the dramatic transformations seen in

journalism over the past decades, from dwindling revenues, to the spread of infotainment,

audience decline, chaotic technological advancement, changing ethical norms, and

professional alienation, such studies generally focus on the journalism industry itself (Peters

2012, 697 cited Bourdieu, 1998; Franklin, 1997; Henry, 2008; Kovach and Rosenstiel, 1999;

McChesney and Nichols, 2010).

Some other scholars in their research about today’s news landscape and users’ habits of

media consumption (Chadwick 2013, Schroeder and Larsen 2010) explore this issue in the

frames of practice approach, introduced by Nick Couldry:

A practice approach starts not with media texts or media institutions but from mediarelated

practice in all its looseness and openness. It asks quite simply: what are people (individuals,

groups, institutions) doing in relation to media across a whole range of situations and

contexts? How is people’s media­related practice related, in turn, to their wider agency?

(Chadwick 2013, 18 cited Couldry 2012)

... the particular constellation of media on which one individual draws may be quite different

than another’s. It is at this level of habit routine consumption practice embedded in a range

of other routines, some social, some individual that media come to make a difference, or not,

as the case may be. (Schroeder and Larsen 2010, 525 cited Couldry 2012)

These reflections imply the need to “complexify” media–audience relations (Schroeder and

Phillips 2007, 895). Schroeder, for instance, suggests to create “an agency­oriented antidote

to the “media logic” approach to mediatization, in which “media logics” override other

societal practices and actors” (Schroeder 2015, 62). He bases his arguments on Hepp’s (2013)

13

notion of “cultures of mediatization”, where he advises to study the processes and “logics” of

mediatization not just from the social institution perspective, but also thorough understanding

the audience everyday behaviour and “making sense of the media in their dual appearance as

technologies and multimodal discourses”:

It is not a simple matter of a logic of production, for example, having an impact upon the

logics of use and so upon people’s everyday lives. The situation is much more complex,

involving the mediation of different logics, a plurality of logics. (Hepp 2013, 35).

Chadwick likewise claims that there is a need for a holistic approach, that not only avoids

exclusively focusing either on supposedly “new” or supposedly “old” media, but seeks to

understand an interplay between the logics of older and newer media practices:

We need to understand how newer media practices in the interpenetrated fields of media and

politics adapt and integrate the logics of older media practices in those fields. We also need

to understand how older media practices in the interpenetrated fields of media and politics

adapt and integrate the logics of newer media practices (Chadwick 2013, 4).

As a result, despite of more than three decades research on this question, there is still a gap in

the knowledge about audience approach of media including news publishers. One of the

reasons for this is the shifting nature of the audience’s relationship with news. As mentioned

in the beginning of this part, news are becoming more personalized, participatory and

portable, which has its implications on the concrete actions of people.

Meijer and Groot define 16 practices of modern news consumers: reading, watching,

viewing, listening, checking, snacking, monitoring, scanning, searching, clicking, linking,

sharing, liking, recommending, commenting and voting (Meijer and Kormelink 2014, 666).

In their research, the scholars, contrary to what is stated above, claim that users have limited

interest in personalizing or participating in news and assume that what they really desire from

modern news media is to be able to control their personal consumption:

14

… be able to consult all content whenever and wherever they want it, and to be able to

choose anything without having to choose anything. (Meijer and Kormelink 2014, 666)

Being in control, according to Meijer and Kormelink (Kormelink and Meijer 2014, 639),

means that the news items should be:

1) readily and separately available

2) easy to pass or ignore at all times

3) presented in a clear manner

4) selected and presented by the news organization on the basis of relevance and

topicality

The foregoing implies that users, in their majority, realise the possibilities they have when it

comes to choosing what and, most importantly, where to consume information. This

opportunity to choose gives them a previously impossible power over news publishers, who

nowadays have to compete with each other for readers not just by means of content, but also

usability, flexibility, availability and many other criteria. Therefore, users’ influence on news

media is increasing, which makes the user perspective in media studies more important than

ever.

As a result, the user perspective on news media consumption is an important fragment of an

academic picture of media usage. The theoretical overview showed that there is a lack of

research on how people approach news nowadays in terms of everyday practices. However,

there are still a number of useful concepts, like “practice approach” by Couldry, Hepp’s

“cultures of mediatization” and Schroeder’s idea about “an agency­oriented antidote to the

“media logic”, that provide some direction within this issue. In the next chapter, “Theoretical

framework”, the author will apply to the Schroeder’s concept of “perceived worthwhileness”

that explains users’ news consumption behaviour and prepares the presumptions for the

analysis of the findings of the qualitative research.

15

Cross­media approach

While it is still unclear whether the audience is seeking to personalisation of news, control

over it or even both, news organisations are aware of growing demands of the audience and

strive to keep up with new technologies and trends in order to retain their readers:

News organizations feel pressure to keep up with the latest technological developments for

fear of being left behind. (Kormelink and Meijer 2014, 639 cited Thurman and Schifferes

2012)

Given that there are news media that provide their readers with all the tools to tailor news

according to their preferences, people are still using multiple news sources (Chadwick 2013,

4; Hasebrink and Domeyer 2012, 776; Rosengard 2014, 122):

… media users combine a specific range of different media, genres and content and in doing

so construct an overall pattern of use that makes sense to them. (Hasebrink and Domeyer

2012, 776)

Schroeder, for instance, claims that audiences are “inherently cross­media” (Schroeder 2015,

61). Hasebrink and Domeyer, in their turn, criticise the traditional research on media that

usually focus on the use of single media type, genre or specific topics or products. According

to the scholars, it often leads to neglecting the important interrelations among different media

of the person’s usage:

We see a growing need for trans­media approaches in research on media use because of the

processes of differentiation and convergence of media technologies and media products and

the increasing importance of cross­media strategies for media industries. (Hasebrink and

Domeyer 2012, 757)

Hasebrink and Domeyer distinguish two types of research related to cross­media news

consumption. First, there is a vast number of audience measurements and academic studies

aimed at understanding people’s media related contacts and behaviours, that are usually

16

based on large representative surveys and result in substantial descriptions of aggregate

audience behaviours (Hasebrink and Domeyer, 758 cited Napoli 2011; Webster and Phalen

1997). These studies are often descriptive, failing to disclose people’s everyday practices and,

according to the scholars, often appear to be “meaningless”. Second, there is a significant

amount of qualitative research that seeks to reconstruct individual media use as meaningful

practice within social contexts (Hasebrink and Domeyer, 758 cited Jensen and Rosengren

1990; Livingstone and Das 2009). There studies, in their turn, have limited capacity to

generalise their concepts and empirical findings to broader populations.

Referring to these two directions of research, Hasebrink and Domeyer note that in spite of the

both approaches having patterns of media use as a main object of research, there is no

effective cooperation between them. To fill in this gap in the research on media use and

cross­media environment, the scholars propose the concept of media repertoires:

The media repertoire of a person consists of the entirety of media he or she regularly uses.

While the trans­media aspect is quite obviously an inherent characteristic of this approach –

therefore it provides a conceptual basis to overcome the above­mentioned single­media bias

of research on media use –, the concept of media repertoires also offers a potential to

productively combine the two research paradigms and to link findings on aggregate patterns

of behaviour and their distribution among the population with results of qualitative work on

the meaning of media practices.​ (Hasebrink and Domeyer, 758 cited Hasebrink & Popp

2006)

Another one of the recent examples of trans­media approaches is a concept of hybridity,

introduced by Chadwick. He views a modern media space as a hybrid system, which

embraces interrelations between different actors, such as, for instance, audience and news

publishers, and logics of their activities:

The hybrid media system is built upon interactions among older and newer media logics ­

where logics are defined as technologies, genres, norms, behaviors, and organizational

forms—in the reflexively connected fields of media and politics. Actors in this system are

articulated by complex and ever­evolving relationships based upon adaptation and

17

interdependence and simultaneous concentrations and diffusions of power. Actors create,

tap, or steer information flows in ways that suit their goals and in ways that modify, enable,

or disable others’ agency, across and between a range of older and newer media settings.

(Chadwick 2013, 4)

The scholar claims that internet and digital media are especially powerful in these processes,

from which one can conclude that social media are also playing a crucial role in modern news

consumption research and therefore requires an advanced academic analysis. Moreover, some

studies illustrate the interconnection of digital media and the need for “public connection”

(​Meijer and Kormelink 2014, 675­676 cited​ Couldry, Livingstone, and Markham 2007),

which, according to Meijer and Kormelink is not only a positive trend from the perspective of

an “informed society,” but also the starting point for the advent of new user routines, like

sharing and liking options available on social media platforms. Additionally, the emergence

of social media on the news consumption stage has its implications on what counts as news to

users:

… from the developments in the personal life of your Facebook friends, opinions on Twitter

to information on specific websites within your field (Meijer and Kormelink 2014, 675­676)

As a result, when studying news consumption in the modern age, it is important not to

concentrate on one particular medium, genre or topic at a time, but consider the diversity of

news sources which a user is choosing to build his or her repertoires. The object of this study,

Facebook, can itself can be a part of an individual’s cross­media repertoire along with other

print and online media. At the same time, it cannot be considered as a separate and

independent medium as it serves as a platform for numerous news publishers, user­generated

content and individual’s posts as well as commercial information:

We are not in the business of picking which issues the world should read about. We are in the

business of connecting people and ideas — and matching people with the stories they find

most meaningful. (Mosseri 2016)

18

Hence, Facebook can be approached in terms of cross­media concepts and in this study it acts

as a model for cross­media news consumption since other news sources are ignored.

Additionally, in academic research Facebook can also be considered as a space for getting

information, where space is a “mobile space of news consumption” (Peters 2012, 699). This

concept will be used further in the research and will built the theoretical framework of this

study in combination with Schroeder’s concept of “perceived worthwhileness”.

2.1.3. Specifics of youths’ news consumption

The research on youths’ access and consumption of news is meagre nowadays. Even less

research is available on youths’ online practices, such as news creation and sharing. (Cortesi

and Gasser 2015, 1428) So the question about how young users use digital media to consume

news remains open (Rosengard 2014, 120). This gap in media and communication studies

appears to be an important omission, when media plays a prevalent role in the lives of young,

”providing a means for communication with peers and family, as well as offering

entertainment, gaming, news and shared mediated experiences.” (Westlund and Bjur 2014,

26)

What is specific about this group, is that it has the strongest digital orientation among the

general population:

Networked information and communication technologies (ICTs) are often seen as integral to

the role of media in the everyday life of the young. (Westlund and Bjur 2014, 21­22)

Additionally, according to a number of scholars (Banaji and Cammaerts 2014, 119 cited

Barnhurst 1998; Calavita 2004) the definition of news for youth is also evolving along with

the digitalization processes. For instance, many students use entertainment content as a

source of political news and instrumental in their political development. According to

Buckingham, it is therefore important to rethink “what is seen to count as news in the first

place” (Buckingham 2000, 210).

19

Indeed, news for young users, especially in terms of social media, are now able to synthesize

different types and forms of content in order to understand the world around them. Moreover,

according to the previous research, young readers tend to widely exercise the opportunities

for content sharing and creation (Cortesi and Gasser 2015, 1430 cited Lenhart et al., 2010), so

the young users appear to be the group, that is most open to the new tools and means of

consuming and distributing information.​ This resulted in a quick response from news

producers, who started to develop their digital ways of information dissemination in the hope

to attract young and on­the­go news consumers. (Rosengard 2014, 120)

Young users, in their turn, understand their importance as readers for digitalized news

sources and social media, and demand more control over their online activities and choices.

According to the previous research, young users are primarily interested in news that create a

link between them and their community, meaning that the information should be of high

personal importance. According to Rosengard, news and and social media should maintain

the “personal nature” of the platform in order to attract younger consumers. (Rosengard 2014,

133)

2.2 Factual background

2.2.1. Facebook and news

This study seeks to analyse the news consumption on Facebook from users’ perspective and

is based on qualitative interviews that aim to reveal how international students are using this

social platform in terms of information consumption. However, according to Hasebrink and

Domeyer a good research should productively combine quantitative and qualitative data

(Hasebrink and Domeyer 2012, 758). Since the process of collecting reliable quantitative

information is usually time and resource consuming because of the sufficient sample size, the

author, due to the limited capacity to gather sophisticated data, has chosen to fill this gap with

a solid qualitative data from one of the recent researches made by Reuters institute for the

study of journalism at the Oxford University. Thus, this section of the study will not only

include the background information about Facebook, but the qualitative data about news

consumption through this platform, which will subsequently be used for final analysis.

20

Facebook is the leading social network in the world with 1.71 billion monthly active users,

1.13 billion of which are daily active. Around 90%, which is almost 1.57 billion, are

accessing Facebook through their mobile devices on a monthly basis (June 2016) (Company

Info | Facebook Newsroom). The company describes itself as following:

Founded in 2004, Facebook's mission is to give people the power to share and make the

world more open and connected. People use Facebook to stay connected with friends and

family, to discover what's going on in the world, and to share and express what matters to

them.

The platform, indeed, is not seen as merely a communication tool as it was before, but more

as a platform for both staying in contact with personal networks and learning new

information about the world around. The above­mentioned study notes the significant

importance of social media in news consumption nowadays and proves this finding with a

broad set of qualitative data.

The research by Reuters constitutes a report that is based on a survey of more than 50,000

people in 26 countries, which, according to the publishers (Newman et al. 2016), is the

largest ongoing comparative study of news consumption in the world (on June 2016). The

major part of the qualitative data is collected in European countries and is complemented by

survey results from Canada, South Korea, United States, Australia, Brazil and Japan.

The evidence about the move to distributed content and the growing importance of social

media as a source of news is one of the main findings indicated in the report:

This year we have evidence of the growth of distributed (offsite) news consumption, a

sharpening move to mobile and we can reveal the full extent of ad­blocking worldwide.

These three trends in combination are putting further severe pressure on the business models

of both traditional publishers and new digital­born players – as well as changing the way in

which news is packaged and distributed. (Newman et al. 2016, 8)

21

The researchers report that across the entire sample, half (51%) say they use social media as a

source of news each week and 12% of them (around one in ten) say it is their main source.

44% of all respondents use Facebook for news, which in turn represents two thirds of all

Facebook users. Social media in general are more important for women and for the young.

More than a quarter of 18–24s stated that social media (28%) are their main source of news.

It is the first time when television (24%) does not top this list (Fig.1).

 Fig.1

Facebook is the largest network in every country presented in the survey with the exception

of Japan:

Facebook is by far the most important network for finding, reading/watching, and sharing

news. In terms of the key social networks for news, we have seen little significant change

since last year with Facebook maintaining its dominant position. (Newman et al. 2016, 11)

Important to mention, indeed, that along with discovering, the sharing option of Facebook

plays a significant role in news consumption on this platform. In the report, it is stated that

around a quarter of internet news users (24%) share news via social media during the average

week. Those who share are said to be passionate about subjects like politics, business,

technology or the environment and tend to be heavy news users.

Furthermore, the authors observe a significant leap in using smartphones for accessing news:

53% of the whole sample reported to do so, with the highest rate in Sweden (69%), Korea

(66%), and Switzerland (61%).

22

This move to smartphone happens side by side with the move to distributed content, a term,

announced by BuzzFeed in 2015, which stands for a strategy of content distribution that no

longer relies on native websites to host and distribute content (Dougherty 2016). Publishers’

webpages that appeared in Facebook users’ news feeds tended to load at that time rather

slowly, which was was annoying for a user who accessed Facebook via a smartphone and had

to pay for mobile data (Naughton 2016). In connection with that, Facebook has reacted to this

trend with a launch of ‘Instant Articles’ in May, 2015 (Instant Articles | Facebook) a feature

that enables publishers, after concluding an agreement with Facebook, to have their articles

redesigned after highest web design standards and published in users’ news feeds. Using this

tool, publishers are able to sell and serve their own content and display ads in Instant Articles.

They also keep 100% of that revenue. Instant Articles are available for smartphones users and

support only iPhones and Android devices.

A significant number of publishers have already entered the project. Among them are

primarily media giants, such as ‘The New York Times’, ‘BBC News’, ‘The Guardian’ and

‘National Geographic’. The project evoked an intense discussion in media and received both

rave reviews and fierce criticism. In spite of an outstanding usability and promising prospects

for publishers, who were allowed to keep control over their content and got additional

monetization opportunities, internet society and some media companies expressed their

concern about the future of online mass media, that delegated a significant part of their work

to the social platform.

At the same time, not only the access to news via social media has become easier, but the

proportion of news on Facebook has significantly increased. News became an important part

of the platform just over the last year. This almost immense number of information raises the

question of choice. Facebook facilitates this process by using algorithms that forms

newsfeeds based on user’s individual patterns of information consumption on the platform,

popularity of specific news and user’s friends’ preferences. On the one hand, it is a

convenient way for the user to receive the information he or she might be interested in

without making a bigger effort to search for these news. However, at the same time, the

23

personalised news and more algorithmic selection of news, according to the authors of the

report, will mean missing out on important information or challenging viewpoints (Fig. 2).

 Fig.2

The results of the Reuters research shows, however, some surprising results: the survey

showed that people have more trust to algorithms than editorial selection. This implies that

users consider themselves as better judges and let the algorithms read out their preferences.

Professional editors are reported to be next trusted and inexpert friends’ news posts come last

(Fig.3).

24

 Fig.3

As a result, it is scientifically proven that news play a significant role on social media and,

primarily, Facebook today, which especially concerns young users, who prefer mobile and

flexible means of news consumption. The platform is constantly working on facilitating more

convenient ways of reading news, such as Instant Articles, and refine the ways of searching

for necessary data in forms of algorithms. At the same time, it is unclear from the report and

previous quantitative research how it influence the behaviour of users in general on social

media and, although people are actively using services, if the audience enjoy the mass media

presence on Facebook or if it is just an opportunity that is there. The qualitative study of this

thesis will make an attempt to approach these questions with the help of the media and

communications concepts described in the next chapter.

3. Theoretical framework

3.1 Perceived worthwhileness

Kim Christian Schroeder in the series of studies (Schroeder 2010; Schroeder 2015)

underlines the importance of conducting a continuous research on the news landscape,

covering both technological platforms and formats as well as how people are accessing,

navigating in and making sense of the landscape of news. In his research Schroeder focuses

on how Danish citizens are navigating in today’s multi­media news landscape. He bases his

study on the fact that today’s audiences are “inherently cross­media” (Schroeder 2015, 61)

25

and presents the landscape as a “supermarket of news”, where the users are choosing the mix

of their news according to their taste, time­availability and purchasing capacity (Schroeder

2015, 61).

Bjur et al. (2013, 17) suggest three perspectives on cross­media consumption research. The

first one shows how media “distinguish themselves in terms of functional differentiation”,

meaning how different media complement and coexist each other. The second perspective

explains how people build their media repertoires, i.e. how they choose specific media

technologies, media genres, and media brands or products for their personal news

consumption needs. The third perspective explores how media belong to specific

socio­spatial contexts. Schroeder’s research covers all of this perspectives and results into a

holistic approach for studying users’ consumption routines within social media.

Additionally, according to Hepp’s (Hepp 2013, 35) notion of “cultures of mediatization”, the

processes behind mediatization should not be solely focused on a social institution

perspective, but also on “everyday processes through which people encounter, acquire and

make sense of the media in their dual appearance as technologies and multimodal discourses”

(Schroeder 2015, 62). Hence, the theoretical framework on news consumption in digital age

cannot be limited to the, for instance, “media logic” approach to mediatization, which

neglects other societal practices and actors (Schroeder 2015, 62) or media­ centered

approach, that primarily focuses on an interplay between new and older, digital and

non­digital media.

This gap appears to be not just an unexplored field of media studies, but a missing step in a

logical chain of research areas about media and society. Applying to the connection between

media system and democracy, Schroeder builds the following chain and identifies this

missing link in the research (in italic type):

Media system (revenues, organization)

↓

News media: provision, amount and content of news

↓

26

Consumer­citizens’ use and experience of news media

↓

The citizens’ knowledge about society

↓

The citizens’ democratic prerequisites

This link has already been approached by a number of scholars: from the work of Morley

(1980), Jensen (1986) and Lewis (1991) to the recent studies of Couldry et al. (2007), Meijer

(2007), Hill’s work on factual television (2007), and Van Zoonen’s analysis (2005) of the

empowering political functions of popular media. Schroeder sums up the overall aim of this

research:

The briefest possible way to define what we need to know more about is to paraphrase the

catch­phrase of uses­and­gratifications research: ‘‘What do people do with the news?’’ in

the process that transforms it to ‘‘knowledge about society’’ and ‘‘democratic

prerequisites’’? (Schroeder and Larsen 2010, 525)

In this respect, Schroeder introduces the notion of “audience logics” (Schroeder 2015, 63)

with regards to his concept of “perceived worthwhileness”, which “common­sensically

denotes the individuals’ subjective, implicit or explicit assessment of whether the medium in

question is worth their while” (Schroeder 2010, 527). The scholar claims that a medium, in

order to become included into an individual’s media repertoire, should be experienced by this

individual as subjectively worthwhile (Schroeder 2015, 63). Schroeder specifies seven

dimensions of the complex phenomena of worthwhileness, that determine the media choice

of an individual for his or her media repertoire:

1. Time spent: An individual uses the medium if it is worth the time spent. Some media are

experienced so important that he or she allows time for using it. Other media, at the same

time, are worthwhile “by default” and may be used as a part of daily routines or leisure.

2. Public connection: Schroeder defines it as the “content dimension” of worthwhileness. The

worthwhile news according to the scholar include any news content that helps to maintain

27

relations to an individual’s networks and the wider society. Here he distinguishes between

“democratic worthwhileness” (content related to an individual’s citizen identity) and

“everyday worthwhileness” (content linked to an individual’s personal networks).

3. Normative pressures: An individual is concerned about what his or her “significant others”

think about the specific medium.

4. Participatory potential: Some individuals pay attention to the variety of participation

affordances within a specific medium, for instance, a possibility to share the link, “like” on

social media, contribute with own user­generated content, etc.

5. Price: A news medium must be affordable and worth the price.

6. Technological appeal: An individual should be satisfied with the features of the medium

provided by technology ­ everything from intelligence of a mobile device to the look and

design of a magazine.

7. Situational fit: A news medium must be suitable for the time and place of its use. For

instance, while the radio fits in with driving a car, a newspaper is appropriate on a commuter

train.

These dimensions provide a comprehensive review of why people are choosing different

media and give a clue on how they are building their media repertoires. As a result,

Schroeder’s user­centered “worthwhileness” approach appears to be a helpful framework for

the qualitative research on media usage and news consumption.

This approach, however, is not able to cover the entire problem statement of the research on

news consumption on Facebook. Giving a proper explanation to the processes behind the

individual’s choice of media, it does not give much explanation to the actual place of media

consumption and an induvudual’s relation to it, which is important to keep in mind when

studying everyday media practices. In the next part the author will present the concept, that

28

addresses this gap in Schroeder’s research and, therefore, complement the theoretical

framework of this study.

3.2 Spatial turn

While Schroeder’s theoretical approach forms the basis for explaining users’ motivation for

choosing one or another medium or platform and their ways to make sense of the multiple

sources, it is still not sufficient to reveal the interrelations between audience and media of its’

news consumption. Due to the today’s complexity of media spaces and the cross­media

nature of consuming information, the place and circumstances of audience’s information

consumption are growing in importance.​ Facebook, as it was mentioned in the theoretical

background, is not considered as an independent medium and should be approached as a

platform for different activities and actors, in other words, as a space.

Chris Peters was one of the first scholars to draw attention to the significance and benefit of

“space” perspective when studying news consumption:

In such a seemingly “fluid” mediascape, thinking “spatiotemporally” helps us distinguish

the unique from the routine, the extraordinary from the ordinary, the significant from the

mundane. (Peters 2015, 10).

Throughout his recent research, the scholar notices the lack of knowledge about how multiple

media ­ the result of recent digitalization ­ impact our perception and experience of

information.​ Speculating from the news consumption and audience experience perspective,

Peters claims that journalism, when stepping into the digital age, have changed with regards

to space, speed, and convenience (Peters 2012, 699­700):

1. Journalism is now produced to facilitate increasingly mobile places of consumption

(Space);

2. Journalism is now produced to adjust for the faster pace of the information age

(Speed);

29

3. Journalism is now produced to interact with and provide multiple channels of

access for audiences (Convenience).

While the latter two elements are frequently researched by scholars, the “space” component is

often neglected (Peters 2012, 700), which seems to be an omission in the age of dramatic rise

of alternative platforms for news consumption, such as smartphones, social media, podcasts,

online news, etc.

Despite the shortage of solid research on spatial aspects of journalism, there are a number of

studies that touch upon the concept of space with regards to media. Peters divides those into

two strands: the first one applies to interactive aspects of modern journalism and comprises

“vis­a`­vis citizen journalism” (Peters 2012, 699 cited Atton and Hamilton, 2008),

user­generated content (Peters 2012, 699 cited Hermida and Thurman, 2008) and similar

media trends of digital age. The research audiences for these studies are usually

“heavy­users” of journalism, which leads to bypassing the actual media experiences. At the

same time, a research on “average” citizens is usually limited to studying the potential ways

people could engage with journalism and, in its worst form, is considered in the frames of

optimistic technological determinism.

The other strand encompasses the space concept in terms of economics and production of

media. The present research of this kind has a focus on how the media evolution, including

digital, changes the space of media production. A case in point is the studies on how

developments in new media impact the speed and conventions of journalism (Peters 2012,

699 cited Allan, 2006), shift demands on news work (Peters 2012, 699 cited Deuze, 2007) or

change journalists’ self­perceptions (Peters 2012, 699 cited Zelizer, 2009). Again, these do

not explain how the new trends influence communication spaces of the audience and how

different places of news consumption impact our media routines. As a result, the both strands

create a deeper understanding of the modern journalistic field, however, most of the recent

research is more focused on production of news, its content, or the intent of journalists, than

on the actual experience of audiences.

30

In addition to the above­mentioned studies, that approach media within a “spatial”

perspective, it is important to mention one of the most common visions of space: space as

location. Due to the increasingly “networked, connected and participatory digital age”, much

research into news and journalism is nowadays centered on the “breakdown of distance” in

terms of content, production, distribution and information reception. According to Peters, this

brings the risk of “conceptualizing space as something that “pre­exists” human

interaction—as a steady location in which “action” occurs or passes through” (Peters 2014,

2). Indeed, this might be an erroneous approach to studying journalism in the digital age,

when the role of the audience goes far beyond reading, watching and interacting. It demands

more opportunities within media spaces and thus more control over them in their personal

use.

Hence, it becomes evident that in spite of the growing tendency on considering media as a

space and a developing news expansion throughout these spaces, there is a lack of research

on how contemporary audiences actually experience them (Peters 2012, 697). When arguing

for the “spatial turn” as a meaningful development within the scholarship of the recent

decades, Peters refers to Soja:

In what I am convinced will eventually be considered one of the most important intellectual

and political developments of the late 20th century, a growing community of scholars and

citizens has, for perhaps the first time, begun to think about the spatiality of human life in

much the same way that we have persistently approached life’s intrinsic and richly revealing

historical and social qualities: its historicality and sociality. (Peters 2012, 697 cited Soja

1996, 2)

Peters observes, referring to Soja, that there is a lack of understanding of the ‘inherent

spatiality of human life’’ and claims that

News consumption is not just something we do, it is something we do in a particular place

(Peters 2012, 697).

31

This perspective helps the scholar to move away from the content that audience consume to

where and how it does this:

Applying this thinking to contemporary news consumption means not only thinking about the

different ways that far­off places have become closer, but the materiality, meaning, and

practices of situated moments of “news” use. (Peters 2015, 4)

To support his idea, Peters applies to Cresswell’s understanding of place, that combines three

angles: location, locale, and sense of place:

Location refers to an absolute point in space with a specific set of coordinates and

measurable distances from other locations. Location refers to the “where” of place. Locale

refers to the material setting for social relations—the way a place looks. … Sense of place

refers to the more nebulous meanings associated with a place: the feelings and emotions a

place evokes. (Peters 2015, 4)

Thinking spatially contributes to a better understanding of “the changing relationship

between social space and the experience of journalism” (Peters 2012, 699):

These changes are important to study not only from the platform perspective, but from the

user, since, changing the places of news consumption brings along the changes in the social

uses and actions. (Peters 2012, 700).

Couldry and McCarthy likewise claim that “media space” is increasingly inseparable from

the social space (Couldry and McCarthy, 2004). Hence, the lack of knowledge about the

influence of new aspects of news consumption, like new platforms or social environments,

on various audiences and their way of making sense of those is a serious omission in the age

when, according to many authors, the spaces of everyday life are all becoming mediated

(Peters 2015, 5 cited Livingstone 2009; Couldry 2012).

As a result, studying the audience’s news consumption patterns and its experience of

journalism requires the media space perspective, and vice versa ­ an understanding of a media

32

space cannot be complete without taking the audience into consideration. This approach

expands one of the traditional understandings of the media environment as a system of

affordances and gives it a “space turn”. As Couldry and McCarthy notes, media system “is

never just a collection of texts, but a specific and material organisation of space” (Couldry

and McCarthy, 2004). Jansson and Falkheimer likewise claim that:

Communication as common knowledge and experience is also a turn towards the meanings of

place and the places of meaning, which are continually shared through communication. It is,

we may summarise, a turn from text to context. (Jansson and Falkheimer 2006, 14).

Peters takes this discussion further by stating that:

… moments of media consumption do not simply take place in space; rather, the spaces of

everyday life are produced by these socio­cultural practices. (Peters 2012, 697)

As a result, Peters’s “spatial turn” concept allows to go beyond conceptualising space as

something steady, which is extremely important to take into consideration when studying

users’ interacting with constantly changing social media. Digital media experiences of users

are no longer about news content, but the place they have them in. Consequently, considering

social media journalism environment as a space is necessary to approach the interaction

between users and information they consume through the set of media sources. Additionally,

the “space turn” approach allows to reveal not only how audiences experience journalism, but

how it shapes social spaces. It helps to understand the purpose and the meanings people make

from their interactions with information they get from news sources and, as a result, structure

and give meaning to the social spaces of everyday life.

3.3 A holistic approach to the theoretical framework

The choice of the theories described above is a result of the analysis of the previous research

about news on digital media and, in particular, the user perspective on this issue. At first

glance, the theories that the author is using for the analysis of the qualitative data are focusing

on different aspects of news consumption and do not have much in common. However, upon

33

closer examination, they appear to have similar theoretical and research backgrounds.

Moreover, they productively complement each other and from an effective tool for analysis

of news consumption in the digital age. This section is focused on the interplay between these

two theories and seeks to motivate the choice of those for this study.

First of all, and most importantly, Schroeder and Peters are one of the few scholars who set

aside the content of news and focus on where and how the audience consume information.

This angle is useful for studying youths’ routines and online experiences as well as

understanding their attitudes to news consumption on Facebook platform. Furthermore,

Schroeder and Peters base their studies on “non­heavy users”, which results into a better

presentation of the average audience activities and attitudes and more logical explanation of

news consumption of such a diverse group like young people.

Second, both of the scholars approach media, including social media, as a changing

phenomena and consider cross­media news consumption perspective. Hence, their studies

meaningfully reflect the news consumption patterns on Facebook ­ a constantly developing

platform that contains different kinds of news publishers and allow its users to manage their

activities and adjust their news feeds.

As mentioned in the introduction to this section, the concepts are not only approaching news

consumption from the same academic angle. Additionally, they help to create a

comprehensive theoretical background for this study by complementing each other.

Schroeder in his research is focused on what means and sources of news consumption people

choose to build their media repertoires, while Peters addresses the importance of space where

audiences carry out their media activities. As a result, Schroder’s concept helps to answer the

questions why and how, whereas Peters’s approach explains where the users make sense of

their news consumption. These questions are directly connected to the research questions of

this study: how young users are consuming information on Facebook and what are their

attitudes to Facebook as a space for news.

Additionally, it is important to mention one of the conclusions that both Schroeder and Peters

make in their analyses. Arguing about the broader academic frames for the similar researches,

34

the scholars claim that their concepts should be used to achieve an understanding of social

spaces, meaning the everyday life of users. This study, however, due to the limited resources

is not touching upon the processes in society apart of those taking place within the process of

news consumption on Facebook. Instead, the above­mentioned concepts are used as a frame

for the qualitative research and its analysis.

The practical benefit of these concepts for the study is the theoretical background that helps

to create a framework for approaching international students as readers of news on Facebook.

Since both Schroeder and Peters claim that to make sense of news consumption processes a

researcher should not speak about the audiences, but to them, the concepts of the both

scholars are built upon the communication with people and provide ideas on how to approach

people in order to get the necessary data.

As a result, the author of this study uses the seven dimensions of the Schroeders’ concept of

“perceived worthwhileness” for preparing the interview guide. These dimensions help to

embrace the phenomena of online news consumption and see what stands behind users’

media choices. Next, both the Schroeders’ concept and Peters’s “spatial turn” are used to

analyse the results of the interviews with international students. Owing to these theories, it

becomes possible to move away from the content that interviewees consume to their news

consumption routines and experiences on Facebook, which, in its turn, answers the research

questions of this study.

4. Research Methodology

4.1 Research design

Qualitative interview is one of the most popular methods for collecting information in social

science and is considered by many scholars to be one of the best means of understanding

people’s individual perspective on the everyday life:

They (qualitative interviews) attempt to understand the world from the subjects’ points of

view and to unfold the meaning of their lived world. (Kvale 2006, 481).

35

Studies based on in­depth interviews illuminate the social world.(Weiss 2004, 45)

In contrast to survey interviews, that report the distribution of people’s actions or opinions,

qualitative interviews are more focused on details: what was done and said, what the

respondent thought and felt. According to Weiss, the the aim of a qualitative interview is to

come as close as possible to capturing in full the processes that led to an event or experience

(Weiss 2004, 44) and, as a result, reveal information about people’s thoughts and feelings and

the motives and emotions that lead them to act as they do. In other words, in­depth

interviewing is able to shed light on events that would otherwise remain unknown because

they happened in the past or out of public sight (Weiss 2004, 45).

As a result, a qualitative research interview seeks to cover both a factual and a meaning level

(Kvale 1996, 14). Since the aim of the thesis is to reveal young people’s routines on

Facebook and understand the ways they are experiencing the platform, a qualitative interview

appear to be the right tool for collecting the data.

There are no standard procedures for carrying out a qualitative interview. At the same time,

some scholars suggest a number of standard recommendations that can help a researcher to

adapt the method to the available knowledge about the subject of the study, possible

alternatives, the ethics and intended consequences of the chosen ways through the whole

interview project. (Kvale and Brinkmann 2014, 141) The author decided to follow the 7 steps

of an interview study, suggested by Steinar Kvale:

1. Thematizing: formulating the purpose of the research and describing the concept of

the topic to be investigated, i.e. why and what of the investigation;

2. Designing: planning the study design, taking into consideration the seven stages of the

investigation, the necessary knowledge to be obtained and the moral implications of

the study;

3. Interviewing: conducting the interviews based on an interview guide;

4. Transcribing: preparing the interview material for analysis;

5. Analyzing: deciding which methods of analysis are appropriate for the interviews;

36

6. Verifying: discussing the reliability and validity of the interview findings;

7. Reporting: communicating the findings of the study in terms of science and the ethical

aspects of the investigation.

Notwithstanding the essential preparation before a qualitative interview, including studying

the theory, formulating of hypotheses and creating interview guide, interview questions are

usually formulated during the interview rather than read from the prepared paper. This

flexibility helps the interviewer to cover the list of necessary questions and topics without

breaking the conversation flow. The interviewing technique that allows this grade of freedom

is usually called a semi­structured interview. During the interview process, participants are

free to respond to the open­ended questions as they wish, and the researcher may probe these

responses by asking more questions if relevant.

The semi­structured interview is designed to ascertain subjective responses from persons

regarding a particular situation or phenomenon they have experienced. It employs a

relatively detailed interview guide or schedule, and may be used when there is sufficient

objective knowledge about an experience or phenomenon, but the subjective knowledge is

lacking (McIntosh & Morse 2015, 1 cited Merton & Kendall, 1946; Morse & Field, 1995;

Richards & Morse, 2007).

According to McIntosh and Morse, the semi­structured interview method is unique among

other methods for the degree of relevancy it provides the topic while remaining responsive to

the participant (McIntosh & Morse 2015, 1 cited Bartholomew, Henderson, & Marcia, 2000).

This method appeared to be very effective for studying young people’s experiences and

routines. First of all, the flexibility of questions helped to maintain a conversational nature of

the interview process and the respondents felt more relaxed when speaking. Secondly, the

respondents had different backgrounds and Facebook experiences, which affected the focus

of the interview. The semi­structural method gave the freedom to the interviewer to adapt the

questions to the perspective of an interviewee and motivated the respondents to give more

details in their answers.

37

Holstein and Gubrium claim that the knowledge that is gained from interviews is a product of

interaction between the researcher and participant (Gubrium and Holstein 2002, 14).

Therefore, the contact that a researcher builds with the interviewee plays a significant role for

the quality of the results:

A good research partnership is more important to the quality of the interview than the

phrasing of specific questions. If the respondent and I get along well, he or she will accept

that the detailed accounts I request are important for the study and will tolerate any fumbling

or uncertainty in my questions. (Weiss 2004, 46)

According to Spradley, the goal of a researcher is to encourage the interviewees to speak in

the same way they would talk to others in their cultural scene (Spradley 1979, 462).

Consequently, since the author of the thesis is a young person herself and comes from the

same network as the respondents, the results of the interview are expected to be even more

detailed and trustworthy.

At the same time, it is important not to cross the line between an interview and a

conversation. In spite of a friendly approach and the conversational flow, the researcher

should still lead the talk and make the respondent aware of the fact that this process should

result into some useful data. Therefore, the interviewer should make the roles clear before the

interview starts:

If both participants in the interaction are aware of their roles, and that meaning­making

interaction is enabled through collaboration between the researcher and the interviewee, the

process of conducting such an interview will not cause any difficulties (Gubrium and

Holstein 2002, 34) .

The cooperation of the respondent is of paramount importance to the success of an interview.

While full cooperation cannot always be achieved, cooperation is likely to be maximized by

an interviewer who is respectful and friendly, yet task­focused. (Weiss 2004, 46)

38

Weiss recommends researchers to bring two copies of consent forms describing the study to

the interviewees. The scholar usually briefly explains the purpose of his study and the

respondent signs the concents if he or she is comfortable with it.

My aim is to establish that the respondent and I are coworkers in producing information the

study requires. (Weiss 2004, 46)

One of the few concerns that the author had regarding the interview with the chosen group of

international students, it the language issue. According to Becker and Geer there is always a

chance that we mistakenly assume that we have understood the interviewee. The interview

method, unfortunately, provides little opportunity of correcting the eventual errors where they

go unrecognized (Becker and Geer 1957, 13). It concerns not only the language in the native

– not native understanding of this word, but the language with its nuances peculiar to the

investigated group, in this case – international students and youth in general. If the latter

cannot be applied to this case due to the author’s belonging to the group, the former may

affect the results of the study. None of the participants, including the researcher herself, speak

English as a native language. However, the high language level of everyone involved in this

project is assured by the level of their studies and their SI scholarship. In case of any

misunderstandings, the author asked specifying questions or even could switch to another

language for clarifications (in case of participants from Russia and Ukraine).

4.2 In the fieldwork

Ten semi­structured interviews were conducted within a two­week period in June 2016. In

total, ten international students participated in the research. All of them are scholarship

holders of the Swedish Institute program for Master studies in Sweden and are members of SI

Network for Future Global leaders. The author’s motivation for choosing this group of people

as representative for young Facebook users is based upon several reasons. First of all, when it

comes to digital technologies, students tend to adopt different sorts of electronic devices and

means of communication earlier than other demographic groups (Lee 2014, 308). In the case

of Facebook, students have not only been at the cradle of the creation of Facebook, but still

represent the largest group of users on the platform. One recent study showed that a high

39

percentage (between 85 and 99%) of students are present on Facebook (Kaya and Bicen

2016, 374 citing Brenner 2013). Moreover, early adopters have a significant influence on

potential adopters. They have a high degree of opinion leadership and help to trigger a critical

mass (Lee 2014, 308 citing Rogers, 2003). Therefore, the way students adopt new social

media routines, including news consumption on the platform, is likely influence news

consumption activities of other demographic groups on Facebook. Thus, the analysis of the

current situation where students are already using news consumption opportunities on

Facebook in full may help to predict how these activities will be adopted by other users,

particularly by young users in general.

The second reason for choosing students is that they are the most educated group of young

users and are typically the most interested in involving themselves in news discourse.

Moreover, these specific responders have a high social responsibility. This is explained by

the policy of Swedish Institute for scholars, who, in order to obtain the scholarship, should

achieve remarkable results in their studies at home and be highly motivated to contribute to

the development of democracy (The Visby Programme | Swedish Institute). This implies that

these students are consuming news in a responsible way and value diversity in their news

repertoires.

Thirdly, the student milieu in Sweden, especially in case of being an SI scholar, requires a

fairly active presence on the platform. This, in its turn, means that the respondents are

registered on Facebook and are exposed to newsfeeds of their friends. The fourth reason is

that the students who come from abroad are more likely to have a broad network on

Facebook, which includes both contacts back and home and those they have acquired in

Sweden. Additionally, this indicates their higher motivations to stay updated about what is

happening in their home countries as well as curiosity about the local current events, which

presumably results in more diverse newsfeeds and higher activity of news consumption on

Facebook.

The last and very significant reason for choosing this group is the background of the author,

who is also an international student and, moreover, a holder of the SI scholarship and a

member of the above­mentioned network. This plays an important role for primarily the

40

interview part of the study, since the equal positions of the interviewer and respondents as

well as their belonging to the same group make the conversation during the interview easier

and thereby facilitate the obtaining of a high­quality data.

As a result, the chosen group of students appear to be a sort of perfect example of young

news readers on Facebook. Hence, the author is aware that it is not yet possible to apply the

results of this study to the whole young users population. However, the study will provide a

an outlook on how news consumption of youth will evolve in the coming years.

After choosing the target group of the research, an interview guide was developed (Appendix

I). Schroeder’s concept of “perceived worthwhileness” served as a canvas for it and the

questions sought to get the answers that would fit into the seven dimensions of this concept,

that determine users’ motivations for choosing specific news media to become parts of

their news media repertoires:

1. Time spent

2. Public connection (“democratic worthwhileness” and “everyday worthwhileness”)

3. Normative pressures

4. Participatory potential

5. Price

6. Technological appeal

7. Situational fit

The interview guide consists of five parts. The first part is called “Background” and aims to

collect information about the students’ educational and personal background and basic

statistics on their Facebook usage. The second part, “Routines” seeks to reveal the practical

side of student’s news consumption on the platform and contains questions about the ways

they approach news and communication on Facebook as well as what have changed in their

activities since they have started using the platform. The third part is called “Attitudes” and

lead the respondents to the “feeling” side. The aim of this section is to create a deeper

understanding of how the students feel about mass media presence on Facebook and their

own activities towards them. The fourth part, “Conclusion” gives the interviewer an

41

opportunity to sum up the results of the talk in order to avoid misunderstandings and motivate

the respondents to add any details. The fifth part, “After the interview”, marks the end of the

interview and helps the respondent to create a positive impression from the process. The

interview guide itself can be found in the appendix to this study.

One half of the students were found through the author’s personal networks and the other half

with the help of an announcement in the SI Network for Future Global leaders group on

Facebook. To avoid a demographic bias of the research, the respondents were chosen in the

following way: 5 students are male and 5 are female; half of them have been studying in

Sweden for one year and half of them for two years; all of them have different academic

backgrounds: International Relations, Media Management, Electronic engineering, Computer

science, Sustainable technologies, Media and Communication studies, Network services and

systems, Peace and Conflict studies, Biomedicine and International human rights law. They

all were representatives of different countries: Georgia, Syria, Sudan, Ukraine, Belarus,

Russia and Bangladesh.

During the interviews the author has not followed the interview guide in detail. Instead, it

served as a checklist to make sure that all of the necessary aspects were covered. Most of the

questions were open­ended, which allowed the participants to contribute as much detailed

information as they wished and let the researcher to ask follow­up and specifying questions.

The interviews were taken in the library or in the cafe in central Stockholm and included a

pretalk, when both of the sides had an opportunity to become better acquainted and therefore

be more relaxed during the process of interviewing. The interviews lasted between 20 to 40

minutes and were recorded with exception for the feedback part.

As a result, the semi­structured qualitative interview appeared to be an effective way of

collecting data for this type of research. The collected data fit in well into the framing

concept of Schroeder and provided the ground for making conclusions with regards to the

research questions of the thesis.

42

4.3 Method of analysis

The ideal interview is already analysed when the recorder is being switched off. (Kvale, 230)

Indeed, the structure of the interview and the underlying theories helped the researcher to

systemise the knowledge already during the interviews process. After each interview, it was

clear what part of it answers one or another research question. As a result, it was just a matter

of time and manual work before the collected data was categorized and compared.

Analytically, the SSI (semi­structured interview) is characterized by comparing participants

responses by item. Because all participants are asked the same questions in the same order,

data collected are comparable, and may be numerically transformed and quantified.

(McIntosh & Morse 2015, 1)

Hence, the analysis of the collected data should result in a “comprehensive and accurate

descriptive summary of participants’ perspectives” (McIntosh & Morse 2015, 8). McIntosh

and Morse suggests that the analysis should remain close to the data and avoid being put into

the theoretical frames. However, in the case of this study, the analysis is conducted through

the lens of the chosen concepts and approaches largely owing to the theories the interview

itself is build upon and the intention of the author to fit this study into an academic research

in the specific field.

The method of analysis in this study consists of three steps: transcription, interpretation and

content analysis of the data in line with the theoretical framework of this study.

Transcription is the transference of spoken language with its particular set of rules to the

written word with a different set of rules (Kvale 160, 1996).

The transcription of 10 recordings resulted in more than 40 pages of qualitative data, which

required an effective method for revealing the necessary data.

43

The interpretation of data is at the core of the qualitative research (Flick, 2009 176).

According to Flick, it may pursue two opposite goals: one is revealing, uncovering or

contextualizing of statements in the text which normally leads to an augmentation of the

textual material; the other aims at reducing the original text by paraphrasing, summarizing

and categorizing. In this study, the author uses the latter strategy, which is often called

“coding”.

Coding according to Strauss and Corbin represents “operations by which data are broken

down, conceptualized, and put back together in new ways”. They claim it to be the central

process by which theories are built from data. (Strauss and Corbin 1990, p.57). Flick

develops this definition and suggests that process of coding leads to the development of

theories through a process of abstraction, when in the beginning the codes have a strong

relation to the original text and later they become more abstract and therefore more

convenient to use in terms of theory. These codes or concents later build wider categories ­

“generic concepts”, that in relation with basic codes create “superior concepts”. This results

in a network of categories, that can be used for the development of theory according to Flick.

This research does not aim at creating a new theory. Instead, it makes use of the previous

research for analysing the data. By using the concepts of “perceived worthwhileness” by

Schroeder and “spatial turn” by Peters, the author came up with the system of codes, that, on

the one hand, summarize the material and on the other hand, build a link between it and the

concepts. Thereafter, the interviews data was categorized, summarized and analyzed with

regards to the chosen theoretical framework.

4.4 Ethics

As discussed above, the objective of an interviewer is to reveal information about a person’s

private life. Hence, the subject of an interview is often not something this person usually tells

about him­ or herself to open public and this requires a certain share of responsibility from

the researcher.

44

An interview by its very nature is based on a power relationship and where there is power,

there lies a potential for the infraction of human rights. (Fletcher 1992, 362)

“The human interaction in the interview affects the interviewees and the knowledge produced

by an interview inquiry affects our understanding of the human condition. Consequently, an

interview research is saturated with moral and ethical questions.“ (Kvale 2014, 98)

One of the main difficulties attached to the qualitative research is that it is, as mentioned

before, exploring people’s private life and, most importantly, present the results to the open

public (Kvale 2014, 99). According to Kvale, ethical issues should be approached before the

start of the research and embrace the following range of questions (Fig. 4):

 Fig. 4

45

As a result, these issues should be applied to every of seven stages of the research by Kvale

(Kvale 2014, 101):

1. Thematizing:​ The purpose of the study should not only follow the scientific goals,

but aim to contribute the human situation investigated.

The result of this study is more of a description of young Facebook users’ activities and their

experiences. Therefore, this research would not able to contribute to a real change in the field

if so was needed. At the same time, it motivates the participants to rethink their news

consumption on Facebook and, possibly, understand their actions better and change their

online behaviour if it appears to be harmful in one or another way.

2. Designing: Ethical issues of design include presenting the consent to participate to

the respondent, securing confidentiality and taking into consideration the possible

consequences of the study to the subjects.

These principles are based on the belief in, and acknowledgement of, the fact that people

have the ability and the right to make independent decisions based on knowledge. (Kvale

2014, 102 cited Mero­Jaffe, 11 2011)

Before the start of each interview, the researcher gave two copies of the consent to participate

to the interviewees for signature. One copy was given to the participant. The consent to

participate included a short background of the study, a description of the interview procedure,

benefits, confidentiality, compensation and the description of the participant’s rights. The

document can be found in the appendix (Appendix II).

All of the participants agreed to participate in this study and to the conditions stated in the

document. The researcher were allowed to use names and other personal information in the

presentation, however, have chosen just to keep the data about gender and an amount of years

in Sweden.

46

3. Interview situation: The consequences of the interview process itself, such as stress

and changes in self­understanding, should be considered.

The meetings were booked at times and places that were convenient to the participants.

Before the interview itself, the interviewee and the respondent had a 20 minutes pretalk,

when both of the sides had an opportunity to get to know each other better and therefore

contribute to a more relaxed atmosphere during the process of interviewing. Before the

interview, the participants were told that they have as much time as they needed to build the

answers and were encouraged during the interview to think calmly about what they were

going to say or have said.

4. Transcription​ : The researched needs to ensure that the confidentiality of the

interviewees is protected and that the transcribed text is loyal to the interviewees’ oral

statements.

The transcription of texts were conducted in Google documents with no access to the third

part. All the texts were written down after the record, so the chance of misinterpreting the

oral speech were minimal.

5. Analysis:​ Here the researcher should decide upon how detailed the analysis should

be and whether the respondents should have a say in how their statements are interpreted.

Since the questions of the interview were closely related to the theories and aim questions of

the study, the author uses almost 100% of the data in the research. The respondents do not

influence the process of interpretation. However, at the end of each interview, the researcher

summarized the respondent’s assumptions in order to avoid any major misunderstandings.

6­7. Verification and reporting: The researcher is responsible to report knowledge and

that is as secured and verified as possible.

The major part of the information reported by the participants is already available to open

public per se, since it is more or less visible on their profiles on Facebook. At the same time,

47

the personal experiences are described in details, but, due to the confidentiality of the report,

it is almost impossible to reveal any personal information that can put in danger the privacy

of the participants.

5. Findings and analysis

The series of interviews resulted into 40 pages of qualitative data, that has been analysed

according to the chosen methods and in line with the theoretical framework of this study. The

analysis is shaped by the dimensions of Schroeder’s concept of “perceived worthwhileness”,

which are complemented by an extra, “spatial” dimension analysed in the light of Peters’s

spatial approach. In addition, the author supplements Schroeder's dimensions with the

separate aspects, that are important for the research questions, but are neglected within the

original study. Each part of the analysis gives answers to the research questions in the context

of its specifics.

Background information about the participants

All of the respondents have been away from home for a while and today are using different

means of communication to stay connected with their families and friends back at home, as

well as to build new network in Sweden. They named different platforms and applications,

such as Skype, WhatsApp, Viber, Telegram and VKontakte, that compile their personal set of

communication tools, but the majority said that Facebook headed this list. Despite of

Facebook not being popular in all of the countries of interviewees’ origin, the students

remained active because of their new international contacts and, as many of them claimed,

the possibility to consume news within this platform.

All of the respondents started using Facebook in a period from 2008 to 2013 and noted a

significant difference between Facebook with and without news media presence and the ways

they were approaching the platform. Among the most named activities were conversations,

calls and voice messages on Facebook messenger, liking, reading and reposting news, posting

and tagging photos. In general, the responses did not show a significant variability and could

easily be reorganised according to the chosen structure.

48

1. Time spent

According to Schroeder, users prefer one or another medium if it is worth the time spent

there. Six of ten students noted that they spend much time on Facebook. However, most of

them not only questioned the worthwhileness of the amount of time they are spending there,

but seemed to be negative about the fact that Facebook is time consuming:

And the negative side is that it consumes too much time of mine. Even though I try to

organize my time schedule, it happens a lot, that I have spent more time than I planned. And

check more stuff on Facebook, because it links all the time. There appears new news from my

friends. It’s really time consuming and I feel that I am loosing something in the real life. (())

It can easily influence an individual. ​ Female, one year in Sweden

­ Do you think it (active news consumption on Facebook) harms your communication with

friends?

­ Yeah, I think so. Because it consumes so much time from me. But still if I need to

communicate with someone I will communicate with them anyway.​ Male, two years in

Sweden

A student describes her Facebook usage patterns within the “train situation” from the

interview guide:

Then I close it (Facebook) and open messenger. I reply, close, wait ten minutes and then

again. ​ Female, one year in Sweden

Some students seemed to have more time control over their activities on Facebook:

Usually I read titles and if there is something interesting, I go further, but it depends on how

much time I have. ​ Female, two years in Sweden

And only one student noted that Facebook can help one to save time:

49

­ Does that mean that Facebook is a good way to stay updated?

­ It depends about what. But probably yes. If you follow the pages that are relevant and

interesting for you, then yes. It’s easy, it’s not time consuming. You don’t need to monitor to

get important information. It just pops up. ​ Female, two years in Sweden

As a result, it appeared that most of the participants spend more time on Facebook today than

before, due to the extra opportunity to consume news there. One of the reasons for that, are

the new routines, that they adopted with the appearance of news media on Facebook. Now

students are using an opportunity to chain­read the news and are following links from one

article to the connected other. In general, most of the respondents had negative attitudes

towards the amount of time they spend on Facebook, and one of the reasons for that is how

the platform’s news feeds are structured today. At the same time, many students named the

opportunity to browse through the news without reading them in a positive way. As a result,

the worthwhileness of the time spent on the platform is a twofold question, since the amount

of time the user pays to Facebook has a strong connection to the his/her personality and

ability for self­control. Hence, the worthwhileness of time spent on Facebook can hardly be

used as an academic explanation of the motivation to use Facebook as a news platform and

the author finds this dimension of Schroeder’s not relevant in this specific case.

2. Public connection

Schroeder defines public connection as the “content dimension” of worthwhileness and

divides it into two strands: “democratic worthwhileness” that applies to users’ citizen identity

and “everyday worthwhileness” that links them to their personal networks. During the

transcription process of the interviews, these two elements indeed came to the fore and

played a significant role in participants’ arguments behind their news consumption routines

and experiences on Facebook.

Democratic worthwhileness

50

Due to the international background of all the participants, the question of content of news

was often connected to political situations in the world and, primarily, in respondents’ home

countries.

I am trying to keep in touch with my native country, with [country of origin]. I’m trying to

read a lot about what is going on in the political life in [country of origin]. I also read some

American media since they are having elections soon. I am trying to stay updated.​ Female,

two years in Sweden

I think 30% of my friends are writing their own stuff. Since I worked for the parliament of

[country of origin], I know a lot of people who are holding high positions and of course they

are posting their own stuff. They are writing about reforms, fighting the corruption. (()) And

also I am following a lot of interesting people, who post really good ideas.​ Male, two years in

Sweden

I can say that now it’s my primary source of information. For example, about some

happenings in the world, for example a terrorist attack in Nice or the attempt to conduct a

coup in Turkey, I got to know about this on Facebook. ​ Female, one year in Sweden

Some of the participants also admitted that even if they do not follow any political news, they

are still exposed to them due to their friends’ posts:

Even if you are not following any kinds of news sources, you will know all the information. I

know that a lot of people from Ukraine they have stopped reading news after the war started,

because it is horrible and they don’t want to hurt themselves. But of course they still see a lot

of stuff, because they see the reposts, express their own opinions. ​ Male, two years in Sweden

As a result, the research showed, that the respondents now use Facebook for monitoring

political news and information that is important to them as citizens. Moreover, in general,

they have a positive experience of seeing their peers’ and other users’ personal perspectives

on specific political and democracy issues. What can cause a certain irritation is the difficulty

of avoiding to be exposed to news, that a person would rather not see and read.

51

Everyday worthwhileness

Facebook is originally a platform for building networks, so the possibility to feel and show

the belongingness though news appeared to be significant among the participants of the

research.

Now I have both international and my home networks. So for example if someone needs help

or shares some announcement on Facebook back home, I will share this because I still have

friends who can read that from my country. ​ Female, one year in Sweden

I think I don’t follow any BBC or Guardian or some other news portals. So basically just my

friends’ news posts. ​ Female, one year in Sweden

Some of the participants even mentioned the strong relation to their current environment:

I think I am not very good at following global news, so I am trying to be more local. I am

trying to see what is going on in Sweden, Stockholm maybe. ​ Male, two years in Sweden

Here in Stockholm I really depend on events. I am often subscribed to some events, so

Facebook can send me a notification that this event is happening now so I can attend. I am

always in touch with atmosphere and environment in Stockholm. ​ Female, one year in Sweden

Apart from the belonging to networks or places, the respondents had a couple of other

reasonings in terms of content. The author distinguished three more content dimensions, that

play a significant role in reading news on Facebook: personal value of news, level of trust

and news diversity.

Personal value

Every respondent mentioned the importance of personal interest in the news he or she is

reading or getting to the news feed:

52

­ How do you feel about them (news from news publishers)? Are you reading them?

­ It depends. If there is something relevant for me, something touching, a discussable topic.

Female, two years in Sweden

To be honest, for Facebook I like the way I see pages more than I like the posts of people that

I add on Facebook. Because most of the time, the don’t write essential things. They write an

unrelated and unimportant stuff, just to, eh, write something. But it doesn’t mean it is

important. ​ Male, two years in Sweden

­ Does it get you irritated (a big amount of news posts from friends)?

­ It depends on the person. You know, there are people who post everything and there are

those who post important stuff. There is a big difference. ​ Male, two years in Sweden

Sometimes I see, there is no point in posting things and someone can post something more

useful. ​ Male, two years in Sweden

Moreover, the value of news also applies to the content the users produce themselves:

­ Do you comment a lot?

­ No. If I feel that I can add some valuable information to something and that my comment

will be valuable for people, then I will comment or If I can write a funny comment.​ Male, two

years in Sweden

There are different, I can say, groups of my friends. Some of them post rarely, as I do, like

something really interesting. Others do vice versa and they repost a lot of news, all the

happenings in the world appear on their timeline. And that’s how I get to know information

as well {LG}. ​ Female, one year in Sweden

Trust

53

The issue of trust to different news sources within Facebook was likewise one of the main

concerns of the participants.

­ Facebook mixes impressions. And some people don’t really follow what is trustworthy and

what is not and they can even like refer to Facebook as a source of an information. But then

you go to this link and you see that it is a home­made website that is not really a source of an

information. ​ Female, one year in Sweden

For some of them it was even a determining factor in how they define news:

­ What do you think news are?

­ For me it represents information that is up to date, that is actual. Trustworthy. Not

influenced by any political powers and more or less represents all the opinions. This is an

ideal newsfeed for me. ​ Female, one year in Sweden

An interesting finding was that due to a number, often political reasons, the level of trust to

different sources, such as official news agencies and participants’ friends’ posts, varied

significantly. Some people considered more personalised information to be trustworthy:

­ I follow some publics, but recently I decided to unfollow a few of them. Because they don’t

post really quality news. Mostly I follow news from my friends, since I have graduated from

Institute of International Relations, a lot of my friends are journalists or analytics, so this is

more interesting for me than official channels.

­ Do you mean that their posts are more trustworthy?

­ Yeah, yeah. I prefer to get information either from my friends or from international news

agencies than from official news from [country of origin]. ​ Female, one year in Sweden

­ I just trust news that come from local people. So I follow local pages that are not affiliated

with anyone.

­ So not the official publishers?

­ No, I don’t trust them. ​ Male, one year in Sweden

54

I follow some publics, but recently I decided to unfollow a few of them. Because they don’t

post really quality news. Mostly I follow news from my friends, since I have graduated from

Institute of International Relations, a lot of my friends are journalists or analytics, so this is

more interesting for me than official channels. ​ Female, one year in Sweden

­ So these news (news on Facebook) are trustworthy?

­ It depends. A lot of fake information. It is hard to tell in percentage what information is

trustworthy and what is not, but I guess it is the same for every social network. You can’t

trust everything.

­ How do you solve it?

­ I trust information that my friends repost. Also I can judge from the news, if there is an

author, if it is a trusted publisher. But usually you know the ranking of the media and you

know if you can trust it or not. ​ Male, two years in Sweden

Others preferred to read news from official sources and even check the information from

other publishers outside the platform:

If something like that (important global event) happens then I go and check. Just to know

what happened exactly. So not from the impressions of your friends, but some more

trustworthy source. ​ Female, two years in Sweden

Diversity

The participants’ reasonings about the level of trust had a close connection to the diversity of

news sources they are using:

­ How about trustworthiness?

­ I realise that opinions that we make are very much influenced by the information that we

have. We as humans are quite limited both in information we can get and the intellectual

capacity that we have to process the information. I think that a particular information is a

way to make errors. I actually don’t trust myself also, but I try to be reasonable in the sense

that, eh, I try to see the different sources. ​ Male, two years in Sweden

55

The interviews revealed that for all of the students the diversity of news, i.e. the variety of

news covering different perspectives on one issue, was of high importance:

News are meant to be transferred through multiple channels. If you want to take it from only

one channel you’ll be just a one­way person. ​ Male, one year in Sweden

I feel like I get different perspective, which will enrich my own thinking. And also let me see

world from different views, which is quite healthy. ​ Male, two years in Sweden

I don’t want to get lost, you know, so I try not to visit too many things. But at the same time

Facebook is so advanced now that you can get same information from multiple sources. So

you can get the feeling of knowing what is happening. ​ Female, one year in Sweden

­ Any inventions, especially technological ones, have the negative and positive side, and it

depends on the user somehow, how he or she interacts with this. Are you exploiting in the

wrong way or a good way. When you read news, eh, it depends on how you are interacting

and how your behaviour is changing when you read news. For example, I know people who

only like pages that support only their own idea, so reading these news without reading the

opposite point of view. They are becoming more strict, not flexible at all when it comes to

negotiating. And I don’t think there is a solution to that. Because, after all, even if there is no

Facebook, you still can buy the magazines, that support your own view.

­ How do you estimate your own behaviour?

­ I think I am very neutral, eh, not neutral as much as I am very flexible. When I read

something I want to read it from somewhere else. I need to make sure that what I read is

truth. Or at least 90% truth. Probably it is not me, as much as the crisis in [country of origin]

made me this way. ​ Male, one year in Sweden

­ Are news in your news feed diverse?

­ I try to make them diverse as much as possible. I try to like as much pages as possible from

very different publishers. Sometimes I have a lot of contradictions on my profile and my

friends say: “Do you like everything?”. I have to like everything just to get different

56

perspectives. It’s not really liking, it’s the way of getting information. Sometimes it works,

sometimes it doesn’t. (()) I would actually think that it would be good to have as much news

agencies as possible on Facebook. ​ Male, two years in Sweden

Only two respondents claimed that it is easier to keep their news consumption diverse with

the use of the sources outside of Facebook:

­ So you check information somewhere else as well?

­ I have the following algorithm: first I receive some event on Facebook, so I see that

something happened. And after that when I know that it happens I can search myself through

the search engine. ​ Female, one year in Sweden

Well, I usually scroll through my news feed and if I find something interesting, I start my

investigation outside of Facebook. ​ Female, two years in Sweden

As a result, the research showed, that the content component of news plays an important role

in students’ choice of media for news consumption. It should be mentioned, that the content

in this case is considered not in terms of what the text is about, as it is usually studied, but

how it is delivered and by whom. In terms of news consumption routines, the general

conclusion is that the users can now can monitor political and social developments within just

one platform. The participants of the study appeared to use this opportunity with

appreciation, which resulted in the several new activities, such as learning and monitoring

new information from Facebook, both actively, by following different publishers, and

passively, by seeing what their friends are posting and “liking”.

At the same time, with an immeasurable amount of different sources, users now have to

conduct extra intellectual work in order to sort it and make meaning of it. This, in its turn,

triggers different sorts of experience. On the one hand, most of the students valued the

information with someone’s personal comments more than the original content from news

publishers. Hence, they were positive about the opportunity to see what other people think

about different issues. On the other hand, they found it difficult and, thus, irritating that it was

hard to avoid receiving the information that they found irrelevant, including some of their

57

peer’s posts. As a result, the content dimension of news consumption on Facebook appears to

be twofold: students are positive about the high level of diversity of news on Facebook, but,

at the same time, concerned about the possibility to get into the information bubble and the

amount of unnecessary information in their news feeds.

3. Normative pressures

Normative pressure is an additional motivating factor to use one or another platform or

medium. It is assumed, nevertheless, from the beginning of this research, that the group of

international students interviewed for this study is a priori using Facebook due to their

belonging to the SI Network for Future Global Network and studies in Sweden, that, most

often, implies a student’s presence on the platform. At the same time, some students named

their relocation to another country and need to stay in touch with both new and old networks

as a motivation for using Facebook, which, in its turn, can be considered as a normative

pressure from their current environment:

I started using it for the first time when I went abroad and I had a lot of friends from different

countries. So I started using Facebook to stay in touch with them. But since probably last

year, when I moved to Poland, I started using Facebook regularly.​ Female, one year in

Sweden

This, however, has no clear connection to the news consumption and can not be approached

as a motivation for using Facebook as a news platform specifically. The research showed,

that students’ presence on Facebook is motivated by a normative pressure from their student

milieu to stay connected, but not to use Facebook as a news platform.

One of the pushing factors in terms of news might be the pressure from politically interested

or generally active peers, who post frequently on their profiles and thereby create a peer

pressure among their followers and friends. This phenomena, however, was not observed in

this study. At the same time, a couple of students, as it will be mentioned in the “Participatory

potential” part, approach posting news as a self­expression. Hence, since both Facebook and

58

users’ networks usually create a pressure to have a representative profile, this might be

considered as a reason to post news:

I have a philosophy that if I allow my friends to be on Facebook, i think it’s fair to show them

who I am through my likes. ​ Male, two years in Sweden

As a result, it is impossible to make conclusions on this stage of the research whether the

news consumption on Facebook can be motivated by normative pressures. Therefore, no

specific activities and experiences were identified with regards to this dimension.

4. Participatory potential

An affordance to participate in news dissemination, share and express own opinions and even

contribute with a user­generated content plays a significant role in the choice of medium for

news consumption nowadays. Facebook, with all these affordances, is one of the best options

to consume news for those who value these opportunities.

During the interviews, the students paid special attention to the participatory side of

Facebook as a news consumption platform. However, the participation aspect in terms of

news appeared to be an ambiguous phenomena. On the one hand, almost all of the

participants claimed that they have a passive role on Facebook:

I can say that I am 80% passive and 20% active. I read a lot more than I post myself.​ Male,

two years in Sweden

Well, reading news on Facebook is probably a more passive pattern. And If you are reading

news on other sources, it means that you already have your own priorities, you’ve already

chosen a source that you trust, the you are in a more active position.​ Female, two years in

Sweden

­ How active you are when it comes to news consumption on Facebook?

59

­ I don’t repost a lot of news. What I usually post on Facebook are pictures from trips, also

just time with friends. I write some posts sometimes if I have something to say to people

around me. ​ Male, two years in Sweden

I am not a type that comments a lot, so I just comment about very vital, important things.

Male, two years in Sweden

On the other hand, there is an evidence that they consider passiveness in terms of content

production (user­generated content) and not reading the news or “liking” them, which is, in

fact, is also considered as an action. The majority of the participants claimed that they

consume news on a regular basis, but do not usually repost it or comment on it:

­ And you also like, post and repost?

­ Eh, usually not. I’m not the agent for news. I usually consider myself as a consumer in this

case.

­ As you said you were active.

­ Eh, no. Well, actually if you consider likes, so yes. But not resharing and not so much into

commenting. ​ Male, two years in Sweden

­ Do you react on their (friends’) news?

­ Recently I react only on some personal articles, if my friend, for example, writes a personal

opinion or posts a picture, then I can react. But if it’s just a repost (from a news publisher), I

don’t react usually. I react by liking it, but I don’t comment. ​ Female, one year in Sweden

­ And you also like, post and repost (news on Facebook)?

­ Eh, usually not. I’m not the agent for news. I usually consider myself as a consumer in this

case. But when I see something I feel is interesting to someone, then I make like a particular

mention of them. Or send them in message. ​ Male, two years in Sweden

­ Do you use the “likes” a lot?

­ Yeah. I am the “liking” guy. {LG}. ​ Male, one year in Sweden

60

I am not like a content producer, I use messages mostly. I basically just consume content.

Very very seldom I post something on my newsfeed, my timeline. But I “like” things pretty

often. ​ Female, one year in Sweden

­ Do you repost a lot yourself?

­ Yes… For example in 2013 I did it a lot, recently I do it less, but, mostly, I repost news that

are really interesting for me or are really in the trend of my vision. But I don’t repost

political news or some small messages, so I don’t turn my timeline to a sort of newspaper or

something like that. ​ Female, one year in Sweden

During the interviews, it became clear that students are actively consuming information,

though, they do not make extensive use of commenting and sharing opportunities of the

platform. At the same time, almost all of them mentioned “liking” as part of their activities on

Facebook and, at it is was found out during the analysis, it has a broader meaning than just

showing support or positive reaction on the post. When a user “likes” a post on Facebook,

other people can see it in their timelines (if the person has not changed the default settings),

which can sometimes give a different motivation for using the “liking” feature:

­ What is the purpose with likes?

­ I have a philosophy that if I allow my friends to be on Facebook, I think it’s fair to show

them who I am through my likes. The other reason is that sometimes I want other people,

especially my close followers, if I want them to know what is interesting for me, then I like

and it usually appears to them. So it’s some kind of sharing information.​ Male, two years in

Sweden

This indicates that reading and primarily reacting on news on Facebook or, in general, on

news and social media platforms that provide participatory opportunities, have a strong

connection to the self­identity of the person. Eight of ten participants named that news serve

as a way to express their personality on Facebook:

­ Is there a reason why you post less?

61

­ Um, yes. First, I want my Facebook to be more structured and I don’t see any more purpose

in posting news that can be not really important tomorrow. They will just be on my timeline,

but they will not represent myself as a person, and today I want my Facebook to kind of

represent me and not to be a garbage bin to all the news that are happening.

­ So news became a tool for self­expression?

­ Yes, for me now. ​ Female, one year in Sweden

To proof the assumption about news as means of self­expression, the researcher asked if the

participants pay attention to who is reposting news from mass media publishers. Nine of ten

gave a positive answer to this question.

­ Do you pay attention to who is reposting (news from mass media publishers)?

­ Yeah, (()) it is quite impressive that on each page at some point of time you can feel that

they (friends) have their one perspective. Especially in my company. Our local agencies each

has it’s own perspective over Russia, for example, Iran. So I like to see the same concept of

the news but with different way of writing.​ Male, one year in Sweden

­ Do you pay attention to who is reposting (news from mass media publishers)?

­ Yes, I always look who did that. ​ Female, one year in Sweden

And then, again, for some people it also depends on the personal value the person gets from

the news:

If someone is posting particular news, then I wouldn’t pay much attention at who is posting

that. (()) When it comes to who is posting what, then in depends on if the news actually are

affecting directly, then I would be more interested. ​ Male, two years in Sweden

­ Do your friends repost a lot of news from mass media publishers?

­ My friends are used to share these news and sometimes, not all of them, they also express

their own opinions and I guess that is always more valuable to write at least one line. If you

express your idea, your attitude to the news, It makes it valuable.

­ Valuable…

62

­ Yes, valuable for me. Because I know what person thinks.

­ So news function like self­expression..

­ Yeah, yeah. ​ Male, two years in Sweden

­ Why do you think people react to your posts?

­ Well, it’s not their interest in my person, it’s just their common interest with me.​ Female,

two years in Sweden

Apart from showing the reaction and sharing possibilities, “likes” also serve as a tool to

indirectly adjust news preferences. Since Facebook’s algorithms are based on users’ and their

peers’ activities, “likes” have a significant weight in the process of the compiling news feeds.

All the students were aware of this fact, but only one respondent said that he uses this

algorithm to customize his news feed:

I try to like as much pages as possible from very different publishers. Sometimes I have a lot

of contradictions on my profile and my friends say: “Do you like everything?”. I have to like

everything just to get different perspectives. It’s not really liking, it’s the way of getting

information. Sometimes it works, sometimes it doesn’t. ​ Male, two years in Sweden

In spite of the increased use of participatory features of Facebook to consume news, the

communication dimension of those has not lost its importance:

­ What can you say about the communication part on Facebook nowadays?

­ No, I think it is still networked. I have my friends there, so it’s still personal. I can see my

friends’ posts, information about them. And I react as much as I can also.Male, two years in

Sweden

What I usually post on Facebook are pictures from trips, also just time with friends. I write

some posts sometimes if I have something to say to people around me.​ Male, two years in

Sweden

63

Moreover, networking opportunities acquired a new meaning in terms of information

consumption:

Before I used to add friends who are really my friends. And now I can add some people who

are interesting for me. For example, like anyone who I have common friends with but I can

not know them in person. ​ Female, one year in Sweden

As a result, the respondents appeared to be active on Facebook in terms of news

consumption, though they do not make use of all the participatory opportunities available

within the platform, such as reposting and commenting. Instead, they make use of “liking” in

a number of different ways, that were not available before mass media publishers came to

Facebook. The students responded that they use “likes” for sharing news, adjusting their

news feed and showing their identity. The latter appeared to have a significant meaning in

terms of news consumption on Facebook and the majority of students have experienced this

opportunity in a positive way. In addition, a couple of students reported that they are adding

people to their friends list with the purpose of following the news they are posting, which is

an additional way to consume news on Facebook and seems not to have been considered in

the research before.

5. Price

Schroeder considers price as a monetary sacrifice, meaning the amount of money a reader has

to pay to get an access to the content on the certain media. Facebook does not require any

investments from users, which provides an additional motivational factor to use this platform

for reading news above the sources that require any sort of payment. Due to the evident

choice of the free option, the dimension of price was not taken into consideration during the

interviews.

At the same time, however, there is another notion of price that Schroeder does not take into

consideration in his research: a price as a cost or, in other words, the effort that an individual

makes to achieve the goal or make a decision:

64

Behavior is made of decisions and actions. The decisions are based on the costs and benefits

of potential actions, and the chosen actions are executed through the proper control of body

segments.​ (Rigoux and Guigon 2012, 2)

As a result, the cost in the case of choosing a medium can be considered, for instance, as the

cost of time (temporal discounting of the benefit) or the cost of movement (energetic

expenditure) (Rigoux and Guigon 2012, 1). In other words, it applies to the effort of any kind

that a user makes to gain access to news. This amount of effort, in its turn, determines the

choice of the source for news consumption.

Bronstein and Baruchson­Arbib identify two principles of choosing channels of information:

the ‘cost–benefit ratio’ that focuses on the quality of the information provided by the channel

and the ‘least effort principle’ that focuses on the accessibility of the channel. The first

principle, the ‘cost–benefit ratio’, proposes that readers base their choice of information

channels on the ratio of expected benefits and costs and the second principle, the ‘least effort

principle’, claims that people select an information source based on the principle of “least

average rate of probable work” (Bronstein and Baruchson­Arbib 2007, 131). Having applied

these principles in their research, Bronstein and Baruchson­Arbib came to the conclusion that

people prefer to use information channels they perceive as most accessible and that require

the least amount of effort on their part (Bronstein and Baruchson­Arbib 2007, 139).

This perspective on price dimension was discovered by the author after all the interviews

were conducted and therefore there is no qualitative data that was gathered in order to fit this

discussion. At the same time, many students mentioned that they use Facebook as a news

platform because it was easily accessible through the mobile application. Hence, students

spend a minimum amount of time and energy to access Facebook and, therefore, consuming

news on Facebook does not require a lot of effort. This, in its turn, appears to be an important

motivational factor for choosing this specific medium.

As a result, the effort angle of the price dimension appears to be an additional factor of users’

motivation to use one or another medium and might play a significant role in choosing

65

Facebook as a news source. Additionally, this angle adds a new perspective on the price of

medium usage and therefore complements Schroeder’s concept of worthwhileness.

6. Technological appeal

According to Schroeder, the technological side of a medium is especially important for “early

adopters of new media technologies or software” (Schroeder 2015, 63). Indeed, the students

devoted much attention to the functionality of Facebook and especially to the appearance and

structure of their news feeds.

It is known, that Facebook use algorithms to help people get the information they most likely

are interested in and the students appeared to be aware of that:

Also, I think that Facebook works in the way that it offers news that someone wants you to

read. I guess there are special technologies that can fill my news feed with news and I guess

we should be aware of that. ​ Male, two years in Sweden

I can enter Facebook, update news feed, scroll down. I usually do not scroll down to the last

post I saw. Because of the Facebook’s hierarchy of news feeds. ​ Female, one year in Sweden

I think that many people know about it. You can also play with settings somehow. Once I’ve

also noticed there was a, eh, like not a viral, but some information spread on social media

about how to do that. ​ Male, one year in Sweden

There is a common view that algorithms might put a user in an “informational bubble”,

however, the majority of the students responded that they were satisfied with how Facebook

chooses news for them:

I know that Facebook somehow customize your own newsfeeds. But it’s ok for me. Even if I

know that from technological perspective they would hide some information ­ it’s ok for me.

Because the relevant ones, I know I would look for them in another sources.​ Male, one year

in Sweden

66

­ Are the news you have in your news feed of your own choice?

­ Sort of. Not really. Because there are algorithms that track what I am reading and

searching for and suggest what I might be interested in. Still I want to think that it is still my

choice.

­ How do you feel about it?

­ I am not really overconcerned about this stuff. We are not free to choose what to read, it is

already decided behind that. Female, one year in Sweden

I don’t use specifical adjustments of my news feed, I know that there are some. The only thing

is that I have turned of this “memories” stuff. … I am fine with having it like this.​ Male, two

years in Sweden

­ Are the news you have in your news feed of your own choice?

­ I don’t explicitly choose it. Anyway, it is relevant. I like all these let’s say recommendations

based on the context. This is how I get to know about new things, new music. So I am quite

positive {LG}. ​ Female, two years in Sweden

Additionally, the students are aware of the fact that they can change the settings and make

their Facebook even more personalized. However, all of the students claimed that they are not

willing to do so because of their laziness or the complexity of the settings :

You usually don’t see on Facebook posts from people you don’t have any contact with. So

many people, they just don’t exist in my stream. And it’s because of Facebook algorithms and

I am too lazy to switch these settings sometimes. ​ Female, two years in Sweden

­ Have you tried to adjust your algorithms somehow?

­ Once {LG}. I tried and then I quitted. It was for half a year ago and after that a lot of

updates came and I didn’t manage to do this again.

­ You didn’t do this because…

67

­ It is time consuming and basically I try to do it in amore direct way and just unfollow those

publics that are not interesting for me. Going into adjustments and settings, eh, too time

consuming and don’t really think that it’s worth this. ​ Female, one year in Sweden

­ Facebook by default is really customizable in a way that it is not flexible for the user to

customize by himself or herself. I think Facebook, from their side, they need to teach the

users somehow.

­ So Facebook has responsibility to keep an eye on how flexible the users are?

­ Yeah, yeah. Because, eh, very simple example. For example, I invent a knife and I give it to

someone. I would tell him or tell her that, eh, ok, you use the knife this way. And then I would

leave it to the person. You want to cut fruit, you wanna kill people it’s up to you. You can

generalize this example on anything. Actually, Facebook is now really complicated and it’s

responsibility towards the user is more complicated as well, but it doesn’t mean that it has to

forget about it. ​ Male, one year in Sweden

­ Do you try to puzzle your newsfeed so that you get opinions from different sides?

­ I think algorithms do this for me since I am too lazy. But I try to filter it myself. I read

everything, so not really trustworthy and good ones. (()) I compare them and filter it in my

brain. Because I think that Facebook algorithm is too complicated for a simple user, so I

consider it to be not really easy in practical use. And a person who is a member of Facebook

is kind of trapped in his own preferences. It’s really difficult to adjust, because there are too

many options how you can manage your profile and I don’t think that my friends or anyone

can do it completely. So my Facebook is kind of chaotic. ​ Female, one year in Sweden

As a result, the majority of students have the news feeds out of their control and most of them

experience news on Facebook as unstructured:

I should say that my news feed is quite chaotic, although I can somehow receive all the

necessary information. Sometimes I receive unnecessary news, about something that

happened long ago, it can be virus information, trash news. It is not as structured as it could

be. ​ Female, one year in Sweden

68

You open Facebook, you see multiple posts, but these posts are not categorized as global

news, economic news, Middle­Eastern news or whatever. On Facebook it is a bit random.

Even if you open BBC page, but when you open the website or the application on the mobile

phone it’s more organised. ​ Male, one year in Sweden

Only one student in ten reported that he uses the special settings to structure his news

consumption on Facebook:

And I have a list for news, on Facebook you can create a list with multiple pages without the

need to like these pages. So you can just put these pages in this list and you would have thus

the link. Once you visit the link you will have those pages without any of the posts be hidden.

You know, Facebook hides some posts. But when you have a list, it will hide nothing, so you

have a chronological overview, the recent news. So I do that with the local news pages. So I

can follow up what is happening and stuff without missing any information or any of the

posts. There are some pages that I don’t what other people see that I like these pages, so I

just put them on the list and I can visit this list and don’t miss anything. The main stuff, BBC,

Sky news or whatever, those news I follow on my news feed. So there are two different ways

to explore Facebook. ​ Male, one year in Sweden

Another, and the last technological aspect of news consumption on Facebook named by the

respondents is memorizing. Facebook keeps track of every action of the user and if he or she

posted och reposted something on the wall, it will always be possible to get back to it unless

the user decides to delete the data.

­ When you share the news, what is the purpose?

­ The purpose of sharing is sharing {LG}. I want to share experiences and content with

others. But also the reason for me is that if I want to remember something cute or very

interesting. Then I will remember it and I will get back to it in a white.​ Female, two years in

Sweden

And the other thing is that my memory is very bad, so I like to have a record of what I did and

I thought in time. Sometimes I go back in time and see how was my thinking style when I was

69

like (()). So it’s a kind of insight about myself, because I think I don’t understand myself very

well. ​ Male, two years in Sweden

As a result, the appearance of news publishers on Facebook brought immense amounts of

data to the platform, and with it the question of structure was raised. Facebook deals with this

issue with the help of algorithms and it appeared to be an acceptable strategy among the

students. In general, the respondents were positive about how the news are chosen to their

news feeds, however, still experienced the appearance of the information as chaotic. They are

aware of the opportunity to adjust their news floats manually, but never use it due to the

complexity of the settings ­ something, all the students were critical about. Only one

respondent was aware about the option to make lists of favourite news publishers, which

indicates the students’ unawareness of different settings. One of the reasons for that is their

unwillingness to spend time on figuring out the settings on Facebook. The other, and,

probably more explanatory one, is the reluctance of Facebook to make the mechanisms more

clear to their users.

The new routines of the respondents in terms of Facebook’s technological affordances are

mainly connected to the structure of their news feeds and profiles. Due to the immense

amount of available information, the users are now very careful and discerning with the

information they repost to their profiles. The respondents repost only the information that is

of high personal value and may be useful in the future, meaning that they user their profiles

as boards for memorizing important information. The same structural requirements are

applied to the news feeds. However, it appeared to be difficult in terms of settings to adjust

them to users’ preferences and the majority of the students reported that they have no time or

are too lazy to fix this.

7. Situational fit

All the students reported that they use Facebook a couple of times a day, which likewise

refers to their news consumption on the platform. All of them primarily use their mobile

devices to access news on Facebook and claim to use it whenever they have free time.

70

I scroll through my news feed in the morning when I eat breakfast and then, eh, I actually do

it all the time during the day when I have some extra time. ​ Female, two years in Sweden

As a result, Facebook with its mobility is used by the respondents wherever they have

internet connection and a free minute. Reading news on the platform seem to have become a

part of students’ routines just like checking their messages and news from friends.

8. Space

This dimension is not included in the concept of “perceived worthwhileness” by Schroeder.

Though, the author found it useful to analyse how the students see Facebook as a space for

news consumption as a whole. This dimension is inspired by Peters’s “spatial turn” concept

and supplements the previous seven dimensions based on Schroeder’s studies.

The analysis has shown, that all the students approach Facebook not as a news consumption

platform, but as a space that allows to both communicate with their networks and consume

news. Moreover, these two activity aspects are intertwined. Due to the strong

communicational appeal of Facebook, the majority of students approach their news not as a

one way information consumption, but as an action within a specific place, that has its

particular consequences.

“I prefer Facebook now much more. It has more opportunities to express yourself and it has

more communication. It’s like a huge market where you go to communicate with people. But

on the other hand I kind of miss the structured version of Facebook.” Female, one year in

Sweden

“­ How have Facebook changed since you started using it?

­ They added a lot of stuff like messenger, tagging people, check ins. But I think that the core

idea is the same. Of course, now a lot of people are using Facebook for business. And also

now it is becoming a great source of news for a lot of people. Today it is not necessary to

read news in some sources, because I see what people like, what people share on Facebook

and I just follow the news.” Male, two years in Sweden

71

“­ Do you miss Facebook without this pure communication?

­ I think it’s still there. They are actually working on separating the messenger application

from Facebook. Facebook is a platform to read the news or other people news and messenger

is for communicating. I think it is better now. Of course, it is better than before. I don’t miss

the old one, no.” Male, one year in Sweden

“­ What do you like with Facebook today?

­ The positive thing is that I am always in touch, I don’t feel lonely and I feel that If I go there

for sure I will find some kind of comfortable environment, a comfort zone. In these terms

Facebook is a kind of a virtual place where I feel as If I am home. Yeah.. really.. Sad. {LG}.“

Female, one year in Sweden

“It’s (Facebook) like a huge market where you go to communicate with people.”Female, one

year in Sweden

“­ So you think a Facebook can become a universal news platform?

­ In my circles it already became. But I am not sure about the wider population because it

depends on the level of education. However, now I see the trend that it is spread more. It’s

turning to some kind of a universal news platform, yes.” Female, one year in Sweden

“ First I started to use it (Facebook) just to have friends and to build network, so I didn’t

post that much there and it was mostly to get in touch with friends or just have them there.

Now I use Facebook as communication platform and I think I started using it as

communication platform in 2014, after a year of trial usage. I can also say that now it’s my

primary source of information.” Female, two years in Sweden

The interviews showed, that almost all of the students productively combine their

communication and news consumption routines within one platform. Some students,

however, have observed the reducing importance of the communicational side of Facebook:

“­ How do you feel about Facebook today?

72

­ On the one hand is better, you don’t have to use a lot of sources of information. Everything

is just in one app. But probably the main function, the communication function is lost. For

example, if we compare to Facebook for a couple of year ago, it was all about

communication and chating, chating. But now, eh, I think I don’t chat too much. And I am

OK with that.” Female, one year in Sweden

“­ What if the difference between Facebook before and nowadays?

­ (()) It was more about your friends. But now it’s probably getting more about

entertainment, information, advertising and so on and so on.

­ Do you miss the old version?

­ No, because I get a lot of useful information from the pages that I follow. Whatever, not

only my friends.” Female, two years in Sweden

At the same time, nobody have claimed that the news part of Facebook harms the

communication with their networks. Hence, the presence of news publishers on Facebook do

not supplant the communication routines of the users, so the platform just expands the

opportunities for them without taking away any older tools or means of communication.

Moreover, Facebook is approached by the students not as a source of information or a tool for

communicating with their friends, but as a space, where their communication and news

consumption routines are interdependent.

The analysis of this dimension and all the above showed that even if the majority of students

do not take active actions on Facebook in form of sharing and commenting, they still consider

their news consumption in the communicational frames of the platform. They pay attention to

who is posting and reposting news, value the personal opinion of their peers and are

concerned about how other users see their news intake.

In general, the majority of the students are positive about the way they experience Facebook

as a whole today and have a positive outlook for the future of this platform. The main

concerns are caused by the information overflow and the ways to structure the news feeds,

which is a result of a high social responsibility and level of education of the chosen group.

73

The information, according to the respondents, should be diverse and contribute to a

politically and socially unbiased way of looking at different issues.

6. Conclusion

The aim of the study was to develop a deeper understanding of young Facebook users’ news

consumption routines within the platform (RQ1) and to find out how they experience the

growing presence of news publishers there (RQ2). To answer these questions, a qualitative

study has been conducted with the participation of 10 international students. The results of

the qualitative research were analysed with the help of two contemporary concepts: the

concept of “perceived worthwhileness” by Kim Christian Schroeder and “spatial turn” by

Chris Peters. These scholars focus on the user perspective of news consumption and embrace

its two important characteristics: cross­media nature and spatiality.

The analysis has shown that the emergence of news publishers on Facebook has resulted in

young users taking the opportunities offered by the platform and widely using the new means

of consuming news. The majority of the students claimed that Facebook is now their primary

source of information. By analysing the relations between news media and young readers, the

author identified a number of new routines in terms of news consumption. Among them are

scanning through personal news feeds, following official news publishers, monitoring

friends’ interests and chain­reading news. Here the author observed the particular interest of

young users in political news and information that is important to them as citizens. To spread

information and express their own opinions for significant others, young users adopted a

“liking” routine, which was previously used for the most part to express support or

acceptance. It was also found that young users are often overwhelmed by the amount of news

on Facebook and now have to conduct extra intellectual work to navigate through all the data

and make meaning of it. Here many of them find use of Facebook algorithms and try to adjust

their news feeds to their needs by “liking” only relevant posts, though, not making use of

algorithms settings of the platform due to their complexity.

74

Apart from new news consumption routines, it was found that young users still keep using the

means of communication within their networks and approach Facebook not as a medium or a

news source, but as a space that allows them to stay connected and informed about both their

personal networks and the world around them. Hence, most of the young users make sense of

their news consumption activities in the communicational frames of the platform. They pay

attention to who is posting and reposting news, value the personal opinions of their peers, and

are concerned about how other users relate to their news choices.

Concerning the second research question, the author found that in general young users

experience the presence of news media on Facebook in a positive way. They appreciate the

opportunity to see their peers’ perspectives on particular issues, show their identity to

significant others, be exposed to a diverse range of news without wasting time on searching

and choosing, and keep track of their activities and interests. At the same time, the author

identified a negative attitude towards the chaotic structure of news feeds and the complexity

of the settings. The non­transparent algorithmic nature of the platform appeared to make it

difficult for the user to be in control of his or her own news feed, so the possibility to end up

in the situation when a user becomes isolated in his or her own cultural and ideological

bubble increases. Additionally, young users appeared to be concerned about the significant

amount of the time they spend on the platform, caused by the addicting nature of Facebook.

At the same time, they admit that it is a matter of their self­control and is not a disadvantage

of the platform in general.

6.1 Research reflections and implications

The analysis of the qualitative data showed that the chosen theoretical framework is effective

in answering the research questions, which implies that the concept of “perceived

worthwhileness” and “spatial turn” productively complement each other, since the former

lacks a general approach to news consumption and the latter is too broad to understand the

specifics of users’ behaviour. Hence, the combination of these two concepts creates a more

developed theoretical background for studying users’ contemporary news consumption. This

approach helped to reveal a number of significant changes in young users’ activities on

Facebook and provided an indication of how they experience news publishers’ presence on

75

the platform. Moreover, the author, drawing upon the qualitative data, has broadened

Schroeder’s concept within its “public connection” and “price” dimensions. Concerning the

former dimension, it was found out that citizen identity and connection to personal networks

are not the only factors that are important for young users in terms of content. The author also

distinguished that the factors of the personal value the user gets from reading specific news,

the level of trust of the publisher, and the diversity of news were equally important for

students in their news consumption. The “price” dimension was broadened by the different

from Schroeder’s understanding of price: price as a behavioral effort. It was found that the

opportunity to access Facebook through the application on a mobile phone minimize the

amount of time and energy spent on accessing the news and, therefore, serves as an additional

motivational factor to choose the platform for consuming news. As a result, one of the

contributions of this research is a successful verification of the above­mentioned concepts

and their combination within the qualitative research as well as the possible improvement of

the Schroeder’s concept itself.

As it was claimed in the theoretical background of this study, the research on news

consumption in the digital age is broad. However, it usually has a journalistic or

technological perspective and leaves out the users. The studies on youth news consumption

are even more meagre. A number of scholars (Meijer and Kormelink 2014; Schroeder 2015;

Peters 2015; Rosengard 2015; Cortesi and Gasser 2015) likewise note the specific lack of

qualitative research on how users are experiencing the news sources that they include in their

media repertoires.This research contributes to this underexplored field of media and

communication studies by having a clear user focus and delivering qualitative data.

Moreover, both Schroeder and Peters base their studies only on quantitative data and

theoretical analysis. Hence, this study entails a more specific use of these concepts and

contribute to the development of them.

Additionally, this research was conducted shortly after the solid qualitative study on news

consumption by Reuters was published. The qualitative data collected during the interviews

echoes the findings of the Reuters report and reveals the processes that stand behind the

reported figures.

76

As a result, this research contributes to a deeper understanding of young Facebook users’

news consumption routines as well as their experiences of the platform today and offers a

unique theoretical solution for approaching these issues.

6.2 Future research

For future research, the author would recommend placing greater emphasis on the spatial

aspect of news consumption on Facebook and analysing how the younger users experience

Facebook as a whole, including what place news has within that whole. Furthermore, as this

research has shown, the presence of news publishers triggers the emergence of new Facebook

routines which might influence the understanding of social media in general in future

research.

Next, as the qualitative data has shown, the way young people exercise and experience

Facebook’s news affordances often depends on the political and cultural background of the

respondent. Therefore, the results of similar studies may vary from environment to

environment, and in order to acquire a deeper understanding of a person’s motivations and

actions, it would be beneficial to take the societal factors and specific normative pressures

into consideration. Additionally, the author would recommend for the future research to

include the question about how the users experience their peers’ news consumption patterns

and how those affect their own activities on Facebook.

Finally, the research has shown that users want to get more control over their information and

have a negative experience of the complexity of Facebook’s settings, which they experience

as deliberate. Therefore, the question of power relations within the platform comes to the

fore. The author suggests to study these interrelations issues with the help of Chadwick’s

concept of hybridity, which seeks to explain the logics behind the complex relations between

users and media.

77

6.3 Implication of the results in terms of society

Apart from the academic implications, the results of this research are also meaningful in

terms of society, business, and the Facebook platform itself.

With regards to society, this research first of all motivates users to rethink the meaning of

news on Facebook and see the role of news not only as a source of information, but as a tool

for self­expression and communication. Secondly, it raises important issues such as trust,

choice, and critical perspective, which points to the importance of responsible news

consumption and the need for personal analysis rather than blind faith in algorithms.

Consequently, it underlines the rights of the users to know what is behind the settings.

Finally, since Facebook offers more affordances nowadays, young people appeared to spend

more time on it. Therefore, the concern about spending too much time online remains

important.

Business representatives or news publishers can benefit from this study by seeing the

information consumption patterns of users and their technological and content preferences

within Facebook.

Facebook, in its turn, can likewise benefit from this research. By learning how the young

users currently experience it as a platform, Facebook itself can draw conclusions about how

to become more attractive to its primary target group in terms of technological affordances

and usability. Moreover, the company has to take into consideration the young users’ position

about its responsibility towards the quality of content, i.e. its diversity and structure.

78

7. Reference list

Banaji, Shakuntala, and Bart Cammaerts. "Citizens of Nowhere Land." ​Journalism Studies

16, no. 1 (2014): 115­32. doi:10.1080/1461670x.2014.890340.

Becker, Howard Saul, and Blanche Geer. ​Participant Observation and Interviewing: A

Comparison​ . Oklahoma City: Society for Applied Anthropology, 1957.

Bjur, Jakob, Uwe Hasebrink, Cedric Courtois, Hanna Adoni, and Hillel Nossek.

"Cross­media Use. Unfolding Complexities in Contemporary Audiencehood." In ​Audience

Transformations: Shifting Audience Positions in Late Modernity​ , edited by Kim Christian

Schroeder, 15­29. New York: Routledge, 2013.

Bronstein, J., and S. Baruchson­Arbib. "The Application of Cost­benefit and Least Effort

Theories in Studies of Information Seeking Behavior of Humanities Scholars: The Case of

Jewish Studies Scholars in Israel." ​Journal of Information Science​ 34, no. 2 (2007): 131­44.

Buckingham, David. ​The Making of Citizens: Young People, News, and Politics​ . London:

Routledge, 2000.

Chadwick, Andrew. ​The Hybrid Media System: Politics and Power​ . New York, US: Oxford

University Press, 2013.

"Company Info | Facebook Newsroom." Facebook Newsroom. Accessed August 14, 2016.

http://newsroom.fb.com/company­info/.

Cortesi, Sandra, and Urs Gasser. "Youth Online and News: A Phenomenological View on

Diversity." ​International Journal of Communication​ 9 (2015): 1425­1448.

79

Couldry, Nick, and Anna McCarthy. ​MediaSpace: Place, Scale, and Culture in a Media Age​ .

London: Routledge, 2004.

Dijck, José Van. The Culture of Connectivity: A Critical History of Social Media​ . Oxford:

Oxford University Press, 2013.

Domingo, David, Pere Masip, and Irene Costera Meijer. "Tracing Digital News Networks."

Digital Journalism​ 3, no. 1 (2014): 53­67. doi:10.1080/21670811.2014.927996.

Dougherty Jim "What Is Distributed Content? (and 5 Ways to Use It) | Cision." Cision. 2016.

Accessed August 14, 2016.

Duggan, Maeve. "The Demographics of Social Media Users." Pew Research Center / Internet

Science Tech. 2015. Accessed September 08, 2016.

http://www.pewinternet.org/2015/08/19/the­demographics­of­social­media­users/.

Fletcher, Clive. "Ethical Issues in the Selection Interview." ​J Bus Ethics Journal of Business

Ethics​ 11, no. 5­6 (1992): 361­67. doi:10.1007/bf00870548.

Fuchs, Christian. ​Social Media: A Critical Introduction​ . London, UK: SAGE, 2014.

Gubrium, Jaber F., and James A. Holstein. ​Handbook of Interview Research: Context &

Method​ . Thousand Oaks, CA: Sage Publications, 2002.

Hasebrink, Uwe, and Hanna Domeyer. "Media Repertoires as Patterns of Behaviour and as

Meaningful Practices: A Multimethod Approach to Media Use in Converging Media

Environments." ​Participations. Journal of Audience & Reception Studies​ 9, no. 2 (2012):

757­79.

Hepp, Andreas. ​Cultures of Mediatization​ . Cambridge, UK: Polity, 2013.

"Instant Articles | Facebook." Facebook. Accessed December 2, 2015.

https://instantarticles.fb.com/​.

80

https://instantarticles.fb.com/

Jansson André and Falkheimer, Jesper. Geographies of Communication: The Spatial Turn in

Media Studies​ . Göteborg: Nordicom, 2006.

Kaplan, Andreas M., and Michael Haenlein. "Users of the World, Unite! The Challenges and

Opportunities of Social Media." ​Business Horizons​ 53, no. 1 (2010): 59­68.

doi:10.1016/j.bushor.2009.09.003.

Kelly, Kevin. "We Are the Web." ​Wired Magazine​ , no. 13.08 (2005).

Klinger, U., and J. Svensson. "The Emergence of Network Media Logic in Political

Communication: A Theoretical Approach." ​New Media & Society​ 17, no. 8 (2014):

1241­257. doi:10.1177/1461444814522952.

Kormelink, Tim Groot, and Irene Costera Meijer. "Tailor­Made News." ​Journalism Studies

15, no. 5 (2014): 632­41. doi:10.1080/1461670x.2014.894367.

Kvale, Steinar. "Dominance Through Interviews and Dialogues." ​Qualitative Inquiry​ 12, no.

3 (2006): 480­500. doi:10.1177/1077800406286235.

Kvale, Steinar. ​Interviews: An Introduction to Qualitative Research Interviewing​ . Thousand

Oaks, CA: Sage Publications, 1996.

Kvale, Steinar, and Svend Brinkmann. ​Den Kvalitativa Forskningsintervjun​ . Lund:

Studentlitteratur AB, 2014.

Lee, Sang Yup. "Examining the Factors That Influence Early Adopters’ Smartphone

Adoption: The Case of College Students." ​Telematics and Informatics​ 31, no. 2 (2014):

308­18.

Lovink, Geert. ​Networks without a Cause: A Critique of Social Media​ . Cambridge, UK:

Polity, 2011.

81

Mcintosh, M. J., and J. M. Morse. "Situating and Constructing Diversity in Semi­Structured

Interviews." ​Global Qualitative Nursing Research​ 2, no. 0 (2015).

doi:10.1177/2333393615597674.

Meijer, Irene Costera, and Tim Groot Kormelink. "Checking, Sharing, Clicking and

Linking." ​Digital Journalism​ 3, no. 5 (2014): 664­79. doi:10.1080/21670811.2014.937149.

Meikle, Graham, and Sherman Young. ​Media Convergence: Networked Digital Media in

Everyday Life​ . Basingstoke, Hampshire: Palgrave Macmillan, 2012.

Mosseri, Adam. "Building a Better News Feed for You." Facebook Newsroom. June 29,

2016. http://newsroom.fb.com/news/2016/06/building­a­better­news­feed­for­you/.

Naughton, John. "Here Is the News – but Only If Facebook Thinks You Need to Know | John

Naughton." The Guardian. 2016. Accessed August 14, 2016.

https://www.theguardian.com/commentisfree/2016/may/15/facebook­instant­articles­news­pu

blishers­feeding­the­beast.

Newman, Nic, Richard Fletcher, David A.L. Levy, and Rasmus Kleis Nielsen. ​Reuters

Institute Digital News Report 2016​ . Report. Reuters Institute for the Study of Journalism,

University of Oxford. 2016. 1­121.

Peters, Chris. "Introduction." ​Journalism Studies​ 16, no. 1 (2015): 1­11.

doi:10.1080/1461670x.2014.889944.

Peters, Chris. "Journalism To Go." ​Journalism Studies​ 13, no. 5­6 (2012): 695­705.

doi:10.1080/1461670x.2012.662405.

Purcell, Kristen, Lee Rainie, Amy Mitchell, Tom Rosenstiel, and Kenny Olmstead.

"Understanding the Participatory News Consumer: How Internet and Cell Phone Users Have

Turned News into a Social Experience." March 1, 2010.

82

http://www.pewinternet.org/files/old­media//Files/Reports/2010/PIP_Understanding_the_Part

icipatory_News_Consumer.pdf.

Rigoux, Lionel, and Emmanuel Guigon. "A Model of Reward­ and Effort­Based Optimal

Decision Making and Motor Control." ​PLoS Comput Biol PLoS Computational Biology​ 8, no.

10 (2012): 1­13.

Rosengard, D., M. Tucker­Mclaughlin, and T. Brown. "Students and Social News: How

College Students Share News Through Social Media." ​Electronic News​ 8, no. 2 (2014):

120­37. doi:10.1177/1931243114546448.

Shirky, Clay. ​Here Comes Everybody: The Power of Organizing without Organizations​ . New

York: Penguin Press, 2008.

Schroeder, Kim Christian. "News Media Old and New." ​Journalism Studies​ 16, no. 1 (2015):

60­78.

Schroeder, Kim Christian, and Bent Steeg Larsen. "The Shifting Cross­Media News

Landscape." ​Journalism Studies​ 11, no. 4 (2010): 524­34. doi:10.1080/14616701003638392.

Schroder, Kim Christian, and L. Phillips. "Complexifying Media Power: A Study of the

Interplay between Media and Audience Discourses on Politics." ​Media, Culture & Society​ 29,

no. 6 (2007): 890­915. doi:10.1177/0163443707081693.

Spradley, J. P​. “Interviewing an Informant” in The Ethnographic Interview”. Sage, 1979.

Taffel, Sy. "Anti­Social | Asocial | Associated: Mapping the Social in Social Media." ​Global

Media Journal​ 9, no. 1 (2015).

 "The Visby Programme | Swedish Institute." Swedish Institute. Accessed September 08,

2016. https://eng.si.se/areas­of­operation/scholarships­and­grants/visby­programme/.

83

Weiss, Robert S. "In Their Own Words: Making the Most of Qualitative Interviews."

Contexts​ 3, no. 4 (2004): 44­51. doi:10.1525/ctx.2004.3.4.44.

Westlund, O., and J. Bjur. "Media Life of the Young." ​Young​ 22, no. 1 (2014): 21­41.

doi:10.1177/1103308813512934.

Zajc, Melita. "The Social Media Dispositive and Monetization of User­Generated Content."

The Information Society​ 31, no. 1 (2014): 61­67. doi:10.1080/01972243.2015.977636.

http://www.cision.com/us/2016/05/what­is­distributed­content­and­5­ways­to­use­it/.

84

Appendix I

Interview guide

Background:

As I have already mentioned in the document, I study Digital Media at Uppsala University

and now I am doing a research for my final thesis about Social Media. I am studying the

recent emergence of news publishers on Facebook and I am interested in how it changed

Facebook activities of international students like you and what do they think about mass

media presence on Facebook. Under the interview I will use my laptop to record your

answers. Do you have any questions before we start?

● Let’s start with some background information about you. Tell me a couple of words

about yourself, where you come from, what was your major in the university back at

home and here in Sweden.

● How do you keep in touch with your family and friends back at home?

● Is Facebook popular in your country?

● Except for private messages, how do you communicate with your friends on

Facebook?

● Do you remember when you started using Facebook?

● What is the difference between the old (... years ago) and the new Facebook?

● Can you describe it in more details?

Routines

Have the Facebook routines changed with the appearance of mass media? If so, how?

Have the news consumption routines changed in general?

● Now let's imagine that you are sitting on the train now and then you go online on

Facebook. Can you describe in details what exactly you are doing?

● Can you describe what your news feed on Facebook look like?

● What do you mean when you say news?

● Is it a big difference between now and (... years) ago?

● So does that mean that you are (describe their activity)?

85

● How have your activities changed since then?

● Would you say that you learn a lot from Facebook nowadays?

● Has it ever happened to you that you have learned about something very important,

like some breaking news, science discoveries first from Facebook?

● If you want to read news, what sources do you usually use?

● What news publishers do you follow on Facebook?

● Do you usually look who is posting an article?

● Do you post/comment yourself?

● What is the purpose?

● Do you think you will ever use just Facebook for staying updated about what is going

on in the world?

● What can you say about the communication part on Facebook nowadays?

Attitudes

Experiences of mass media presence on Facebook?

Attitudes to new Facebook?

● How do you feel about reading news on Facebook?

● So you mean that...

● The news you read ­ is it your own choice?

● How do you feel about it (the algorithms)?

● How about trustworthiness?

● So do you miss the “old” Facebook?

● How do you think your friends on Facebook approach/do/think...

Conclusion

● So let’s briefly talk about conclusions:

● I have no more questions to you. Do you want to add something or do you have

questions before we finish?

After the interview

● How did it feel to be interviewed?

● Was it something you’ve never really thought about?

86

Appendix II

Consent to participate

Introduction and Purpose
My name is Alina Gritckova. I am a graduate student at the Uppsala University, working with my
faculty advisor, Dr. Göran Svensson at the Department of Media and Communication Studies. I would
like to invite you to take part in my research study, which concerns the recent emergence of news
publishers on Facebook and its influence on social media activities of international students.

Procedures
If you agree to participate in my research, I will conduct an interview with you at a time and location
of your choice. The interview will involve open questions about your activities on Facebook and your
daily news consumption​.​ It should last about 30 minutes. With your permission, I will audiotape and
take notes during the interview. The recording is to accurately record the information you provide,
and will be used for transcription purposes only. If you choose not to be audiotaped, I will take notes
instead. If you agree to being audiotaped but feel uncomfortable at any time during the interview, I
can turn off the recorder at your request. Or if you don't wish to continue, you can stop the interview
at any time.

Benefits
There is no direct benefit to you from taking part in this study. It is hoped that the research will
contribute to the academic knowledge about Social Media and Facebook in particular. Additionally, it
might help the society to create a deeper understanding of Facebook platform and the information
consumption within it.

Confidentiality
As with all research, there is a chance that confidentiality could be compromised; however, I am
taking precautions to minimize this risk. Your study data will be handled as confidentially as possible.
If results of this study are published or presented, individual names and other personally identifiable
information will not be used unless you give explicit permission for this below.

When the research is completed, I may save the tapes and notes for use in future research done by
myself or others. I will retain these records for up to 6 months after the study is over.

Compensation
You will not be paid for taking part in this study.

Rights
Participation in research is completely voluntary​ . You are free to decline to take part in the project.
You can decline to answer any questions and are free to stop taking part in the project at any time.

87

Whether or not you choose to participate in the research and whether or not you choose to answer a
question or continue participating in the project, there will be no penalty to you or loss of benefits to
which you are otherwise entitled.

Questions
If you have any questions about this research, please feel free to contact me. I can be reached at +46
73 576 83 11 or alina.gritckova@gmail.com.

CONSENT

You will be given a copy of this consent form to keep for your own records.

If you wish to participate in this study, please sign and date below.

Participant's Name ​(please print)

_____________________________ _______________
Participant's Signature Date

If you agree to allow your name or other identifying information to be included in all final reports,
publications, and/or presentations resulting from this research, please sign and date below.

_____________________________ _______________
Participant's Signature Date

88

