

Adoption of social media by online newspapers of Kashmir

Sumeer Gul^a and Shahina Islam^b

^aSenior Assistant Professor, Department of Library and Information Science,
University of Kashmir, Jammu and Kashmir, India, Email: sumeersuheel@gmail.com
^bPhD Scholar, Department of Library and Information Science, University of Kashmir,
Jammu and Kashmir, India, Email: malik.shahana@gmail.com

Received: 17 December 2012, accepted: 25 March 2013

The sites of online newspapers in Kashmir were surveyed individually and the social media tools available on their websites were studied. It was found that vernacular online newspapers of Kashmir are more in need of evolving and existing media structures and practices. Incorporating social media in the newspapers will help to facilitate conversations across a vast geographical expanse.

Keywords: Social media, Print media, World Wide Web, Facebook, LinkedIn, Digg, Twitter, Web 2.0, Social Web

Introduction

The arrival of internet has brought promising avenues for the information sector. Newspaper publishing is one of the sectors that has seen a notable transformation after the development of the internet. Media companies including newspapers have taken the advantage of internet technology which has converged all forms of mediated communication including audio, video, data, text, still photo and graphic art to reach audiences¹. Online newspapers have helped in the development of more open and creative platform for sharing information more quickly across globe. They have helped to bring the people together in a more dynamic and interactive space. There are approximately 4,900 online newspapers available throughout the world². Paperboy (2012) alone lists 6,170 online newspapers which clearly reflects a growing trend in the online newspaper domain (as of September 08, 2012)³. Internet Public Library (IPL) indexes a total of 3,774 online newspapers (as of September 19, 2012)⁴. The online newspapers are experimenting with new and emerging technologies that have the attributes to eradicate the "*philosophy of ownership*" and pave a new way to the "*philosophy of access*", and social media is one such platform on which newspapers are presently trying to work with. Most social media technologies have reached the sites of online newspapers. The potential implications of online technologies and the World Wide Web (WWW) for mass media in general and online newspapers in

particular has brought about a new medium embracing many different forms of human communication in digital format⁵. With the development of social media technologies, many newspaper readers are turning to alternate media which has changed the forms, practices and audiences of online newspapers. With the ever growing interactive features associated with social media, user's thirst for up to date information is ever growing and the new innovative technologies-social media are predated the online newspapers. Many news organizations have recognized the potential of social media as a journalistic tool and have used social media marketing to attract online audiences⁶. With the rise of the blogosphere, and more recently of social networking, most press companies have become aware and have taken advantage of the potential and attractiveness of these and other social media tools to develop and shape independent spaces for collective participation⁷.

Evolution of newspaper began in the 15th century from Corantos- papers printed in Northern Germany. Thereafter newspapers were published from various parts of the world. In India, the first newspaper came from Bengal with the publication of Hickey's Bengal Gazette by James Augustus Hickey on 29 January 1780. The culture of newspaper reading did not exist in J&K as the majority could neither read nor write during the major portion of the 18th century and well up to the middle of the 19th century. The print journalism in J&K state marked its appearance with

the publication of an Urdu periodical named “*Budiablas*” by an autocratic ruler Maharaja Ranbir Singh. The origin and evolution of press in J&K provides one of the most insightful windows into the social, religious, political and economic progress of the state. After the debut of the newspapers in Kashmir, their growth as important information sources continued. The technological reconfiguration in the Web era has changed the looks of information sources in general and newspapers in particular. First online newspapers, then newspapers with social media inclusion, newspapers have travelled a long way. All over the globe, online newspapers are testing new waters of the ever growing and dynamic social media technologies. Online newspapers in Kashmir are also introducing social media technologies. Despite the newspaper industry’s rapidly growing use of social media, thus far, very few studies have discussed the impact of social media in the context of the online news industry. Only a small number of studies have been conducted on use of social media by online newspapers⁶. The current study is an attempt to evaluate the occurrence of social media tools in newspapers of Kashmir.

Review of literature

There are evidently different ways for online newspapers (and other websites) to use social media technologies. National dailies show spontaneous growth in adopting new technologies including use of discussion forums, links to related information, video, audio, electronic mail, search engines, consumer services, sign-up for personal delivery, and instantaneous updates. Many online newspapers apply new technologies and platforms such as Twitter, Facebook, Digg etc. as supplementary media channels⁸. Many news organizations and community newspapers are rapidly adopting a variety of new approaches like social media (RSS, Twitter, Facebook, and text alerts) available to them in order to reach new audiences, to drive traffic to their sites and to extract information about their consumers⁹. These tools help newspapers in reflecting and serving the interests of their readers¹⁰.

Newspapers in Kuwait are perceived as the first sector to adopt the social media applications on their websites¹¹. Findings of Andersen, Rasmussen and Rasmussen (2009) in a survey on the adoption of social media technologies and services by traditional Danish news media reveal that RSS feeds and newsletters are the most common features used by

them and some sites also offer other forms of personal delivery such as podcasts allowing users to share visual/audio content. Most sites allow users to participate by commenting and blogging and other interactive features such as votes, competitions and tips¹². The adoption of social media tools by thirteen main Danish online newspapers over a period of 2008-2009 clearly reveal that new changes are on the way in the online newspapers and they are related to recent developments including Facebook, Google ads, mash-ups and mobile apps¹³. Teljas evaluated five Swedish newspaper’s web 2.0 utility. The study concluded that all five newspapers offer buttons for sharing articles via Facebook. Content sharing was also offered for social media services such as Twitter, social bookmarking service and del.icio.us¹⁴. Belam (2007) reviewed eight British newspaper web sites (*Daily Express, Daily Mirror, Daily Mail, Guardian, Independent, The Sun, The Telegraph* and *The Times*) in depth to identify where and how they are using the social media and found that most of the sites have adopted such technologies though there are still some areas where sites are very much Print 1.0 rather than Web 2.0¹⁵. In a study by Brick Factory (2006), a Washington, DC-based digital agency, top 100 most circulated newspapers in the United States embrace a variety of social media tools, including RSS feeds, online videos, podcasts, blogs, and others in an effort to maintain current audiences, as well as to reach out to new groups of people via the Internet. By including such interactive features on their websites, and by making content available via RSS, many of America’s newspapers have made a powerful effort to reach Web-focused audiences with media that are relevant to today’s virtual society¹⁶. Besides, Brick Factory (2006 a) reviewed the websites of the top 50 most circulated magazines in the United States and evaluated them based on the presence or absence of various Web 2.0 features. The findings reveal that magazines are not making full use of Web 2.0. The most common online feature offered by magazines are RSS feeds (48%), message boards/forums (46%) and videos (34%). Just 14% of websites use podcasts and bookmarking, 8% allow comments on articles and 6% use tags¹⁷. Erdelez and Rioux (2000) while examining the design and functional features of sharing tools on a sample of 11 US newspaper websites found many websites include buttons or links (sharing tools) that allow users to conveniently share news stories and other information

with friends, family and colleagues¹⁸. Nigam (2008) analyzed the adoption of internet by women's fashion and beauty magazines in UK and analyzed that 81.8% websites have blogs, 54.5% websites allow users to save stories to profile and have video and 45.5% websites have RSS feeds¹⁹. Mariano (2010) analyzed the extent Metro Manila newspapers have undergone a transformation from pulp to digital. Metro Manila newspapers fail to exploit the power of web technology as they remain text-heavy, are low on interactivity, and play a back-up role to the print version though Social networking and bookmarking (social media) were prevalent in three newspaper sites only²⁰. Presence of Web 2.0 tools in the online newspapers is studied by a number of researchers^{21,22,23}. Social media sites provide a platform for news organizations to reach out to their audiences and Hong (2012) suggests that newspapers' adoption of social media is positively associated with an increase in their online readership, and this association increases in the size of the newspapers' social media networks⁶. Existing newspapers are facing the online challenge of content dissemination and survival in social media, as their paper editions are threatened by a decreasing number of readers and announcers²⁴. Singer et al (2011) have also studied the Web 2.0 interactivity in online newspapers and comment on the current online newspapers in the interactive world as participatory journalism²⁵. Many news organizations have recognized the potential of social media as a journalistic tool and have used social media marketing to attract online audiences⁶. While some online newspapers have embellished their online presence with a variety of interactive features, most online newspapers still appear to take on the role of cautious traditionalists, adopting a mostly conservative stance toward the new medium²⁶. Sánchez-González & Alonso (2012) have also studied Web 2.0 technologies in the websites of newspapers and visualize them as a current trend in the user participation⁷. Many news organizations have recognized the potential of social media as a journalistic tool and have used social media marketing to attract online audiences⁶. As there is no study on the use of social media in the online newspapers of Kashmir, the present study has been undertaken.

Objective of the study

- To examine the degree of social media technologies adoption by online newspapers of Kashmir.

Methodology

A list of 58 daily newspapers of Kashmir obtained from CNS Directory²⁷ (Appendix I) were surveyed. Out of 58 newspapers only 21 (36.20%) were found online. Among the 21 online newspapers, 10 (47.61%) were in English language; 10 (47.61%) in Urdu and 1(4.76%) newspaper was in Kashmiri.

The ten English online dailies include *Greater Kashmir*, *Kashmir Dispatch*, *Kashmir Horizon*, *Kashmir Images*, *Kashmir Monitor*, *Kashmir Observer*, *Kashmir Times*, *Rising Kashmir*, *The Mirror of Kashmir* and *Trade and Jobs* and eleven vernacular dailies include *Aftab*, *Etaalat*, *Gadyal*, *Kashmir Uzma*, *Kashur Akhbar*, *Khidmat*, *Roshni*, *Srinagar Times*, *Mashriq-e-Kashmir*, *Uqab* and *Wadi ki Awaz*. Each newspaper was manually checked on its respective website to find out the adoption of the selected social media tools on their sites. Various statistical tests were carried out using Minitab statistical software package.

The study is confined to the adoption of five social media tools, Facebook, Twitter, Reddit, Digg and LinkedIn, by the online newspapers of Kashmir.

Results

Social media adoption

Figure 1 gives the extent of adoption of social media tools by the newspapers of Kashmir and most of them have launched social media tools on their sites (12; 57.14%). 42.85% provide tweeting option on their sites. One of the most popular networking sites, Facebook is also found among newspapers of Kashmir with 38.09% of the newspapers providing the option to share news through Facebook. Digg and Reddit account for 23.8% and LinkedIn accounts for only 19.04%.

Social media in English vs Vernacular newspapers

Comparing the English newspapers with the vernacular ones, it is evident that Twitter is used by 7 English newspapers while as only 2 vernacular newspapers adhere to Twitter. Facebook finds its adoption in 6 English newspapers and 2 vernacular ones. Reditt has been adopted only in 5 English newspapers. Digg and LinkedIn share a ratio of 4:1 and 3:1 on English: Vernacular platform (Fig 2).

Social media and English Newspapers

Out of 10 English dailies, 9 (90%) have adopted social media in their respective websites. *Greater Kashmir*, *Rising Kashmir* and *Kashmir Monitor*


Fig. 1—Social media tools adoption


Fig 2—Social media tools status in English vs Vernacular newspapers

provide their readers an option to share news or article content through all selected sharing tools. *Kashmir Times* shares button of all the selected tools except LinkedIn. *Kashmir Observer* provides links on Facebook and Reddit. *Kashmir Dispatch*, *Kashmir Horizon* and *Trade and Jobs* offer tweeting option only. *Kashmir Images* has Facebook button for sharing/bookmarking article content. *The Mirror of Kashmir* shows no adoption of any of the selected social media tools.

Social media and vernacular newspapers

Among the vernacular newspapers including Urdu and Kashmiri, only 3 (2.27%) Urdu newspapers have adopted social media while one Kashmiri newspaper (*Kashur Akhbar*) is yet to introduce social media tools. Among the Urdu newspapers, only *Etalaat*, *Aftab* and *Gadyal* offer sharing option of one or more social media tools. *Etalaat* provides links to Facebook, Digg, and Twitter. *Aftab* makes available their readers an option to share news or any content

via Facebook while *Gadyal* provides only tweeting option. On the other hand *Kashmir Uzma*, *Kashur Akhbar*, *Khidmat*, *Roshni*, *Srinagar Times*, *Mashriq-e-Kashmir*, *Uqab and Wadi ki Awaz* do not share button to any of the selected social media tools.

Conclusion

Though only 21(36.2%) newspapers of Kashmir are available online, most of them have adopted social media technologies to some extent with *Greater Kashmir*, *Rising Kashmir* and *Kashmir Monitor* showing full visibility on the selected social media tools. All the three are old and well established newspapers which have added social media to their websites. These newspapers can reach distant Kashmiri readers if social media finds place in these newspapers. Despite the fact that vernacular newspapers seem to be quite at the stages of infancy in implementing these technologies, newspapers of Kashmir have begun to embrace new social media concepts on their sites. Vernacular dailies that can best highlight the picture of Kashmir and reach greater audiences, have necessarily to implement and join hands with the ever growing and accepted Web 2.0 technology-social media. In order to survive in this ever growing and changing technological world, online newspapers, especially the vernacular ones of Kashmir need to focus on the interactive social media cocreation in their websites.

References

- 1 Tremayne M, *Media convergence on the Internet*, Paper presented at 1999 Association of Education for Journalism and Mass Communication Annual Conference, 1999. Available at: <http://list.msu.edu/cgi-bin/wa?A2=ind9909B&L=aejmc&P=R6383> (Accessed on 12 July 2012).
- 2 Garrison B, *World Wide Web use in newsrooms, 1997-1999*, Paper presented to the Mass Communication and Society Division, Association for Education in Journalism and Mass Communication, August 2000, Phoenix. Available at: <http://com.miami.edu/car/phoenix3.pdf> (Accessed on 11 June 2012).
- 3 Paperboy, 2012. Available at: <http://www.thepaperboy.com/> (Accessed on 3 March 2012).
- 4 Internet Public Library, *Newspapers and magazines*, 2012. Available at: <http://www.ipl.org/div/news/> (Accessed on 7 April 2012).
- 5 Boczkowski P J, *Emerging media, Digitizing the News: Innovation in Online Newspapers*, (MIT Press ;Cambridge, Mass) 2004, p. 1
- 6 Hong S, Online news on Twitter: Newspapers' social media adoption and their online readership, *Information Economics and Policy*, 24 (1) (2012) 69-74.
- 7 Sanchez-Gonzalez M, and Alonso J, Methodological proposal for the analysis of user participation mechanisms in online media, *Revista Latina de Comunicacion Social*, 67 (2012) 148-178.
- 8 Dibeau W and Garrison B, Online newspaper market size and use of world wide web technologies, *MIT communication forum*, 2001. Available at: http://web.mit.edu/comm-forum/papers/Dibeau_Garrison.html (Accessed on 10 June 2012).
- 9 Greer J D and Yan Y, *New ways of connecting with readers: How community newspapers are using Facebook, Twitter and other tools to deliver the news*, Paper presented at Kansas State University on 125th annual meeting of the National Newspaper Association, 2010. Available at: <http://www.nnaweb.org/acts/2010/documents/handouts/greer01.pdf> (Accessed on 12 August 2012).
- 10 Dickinson R, *The use of social media in the work of local newspaper journalists*, Paper presented at the 3rd Future of Journalism Conference, Cardiff University, 2011. Available at: <https://docs.google.com/viewer?a=v&q=cache:j5MFL6R62N4J:https://lra.le.ac.uk/bitstream/2381/10155/2/Dickinson%2520> (Accessed on 1 January 2012).
- 11 Alajmi M, *Modeling student perception of web 2.0 technologies adoption in Kuwait* (Doctoral Dissertation), 2011. Available at: <http://gradworks.umi.com/34/86/3486470.html> (Accessed on 18 February, 2012).
- 12 Andersen N B, Rasmussen L B and Rasmussen S, Web 2.0 adoption by Danish newspapers-Urgent need for new business models, *Journal of Universal Computer science*, 14 (3) (2009) 692-703.
- 13 Rasmussen S, News as a service: Thirteen Danish Online Newspapers Adapting to the Social Web, *International Journal of E-Services and Mobile Applications (IJESMA)*, 4(1) (2012) 1- 22.
- 14 Teljas C, *The uses of social media in the Swedish online Newspaper AFTONBLADET: A case study*, Available at: <http://web.mit.edu/comm-forum/mit7/papers/> (Accessed on 12 February 2012).
- 15 Belam M, *Newspapers 2.0: How Web 2.0 are British newspaper web sites*, 2007 Available at: http://www.currybet.net/cbet_blog/2007/05/newspapers-20-how-web-20-are-b.php (Accessed on 18 January 2012).
- 16 Brick Factory, The use of internet by America's Newspapers, *Brick by brick*, 2006. Available at: <http://blog.thebrickfactory.com/2006/08/the-use-of-the-internet-by-america%E2%80%99s-newspapers/> (Accessed on 17 January, 2012).
- 17 Brick Factory, The presence of magazines on the internet, *Brick by brick*. 2006 (a). Available at: <http://blog.thebrickfactory.com/2006/11/the-presence-of-magazines-on-the-internet/> (Accessed on 2 April, 2012).
- 18 Erdelez S and Rioux K, Sharing tools on newspaper Web sites: an exploratory study, *Online Information Review*, 24 (3) (2000) 218 – 228. Available at: 10.1108/14684520010341290 (Accessed on 19 February, 2012).
- 19 Nigam, M, *Consumer Magazines in Flux: An investigation of internet adoption by women's fashion and beauty magazines in the United Kingdom*, 2008. Available at: http://projekter.aau.dk/projekter/files/13838728/Mayuri_Nigam_Thesis_Jan_08_CCG_program.pdf (Accessed on 10 March, 2012).
- 20 Mariano G, *How Metro Manila Newspapers Use Web Technology*, 2010. Available at: <http://www.scribd.com/doc/54664946/How>

- Metro-Manila-Newspapers-Use-Web-Technology (Accessed on 10 June, 2012).
- 21 Bosch T, Journalism in the global South: South Africa and Brazil, *Communicatio: South African Journal for Communication Theory and Research*, 36 (2) (2010) 265-275.
 - 22 Rodriguez-Martinez R, Codina L and Pedraza-Jimenez R, Online media and Web 2.0: model analysis and implementation results (Cibermedios y web 2.0: Modelo de análisis y resultados de aplicación), *Profesional de la Informacion*, 19 (1) (2010) 35-44.
 - 23 Tejedor-Calvo S, Web 2.0 in online newspapers of Latin America, Spain and Portugal [Web 2.0 en los ciberdiarios de América Latina, España y Portugal], *Profesional de la Informacion*, 19 (6) (2010) 610-619.
 - 24 Patrao C and Figueiredo A D, *Educating the new generation journalist: from Moodle to Facebook*, 2011. Available at: <http://online.journalism.utexas.edu/2011/papers/Patrao2011.pdf> (Accessed on 14 April, 2012).
 - 25 Singer J B, Hermida A, Domingo D, Heinonen A, Paulussen S, Quandt T, Reich Z and Vujnovic M, *Participatory journalism: Guarding open gates at online newspapers* (Wiley-Blackwell ; West Sussex, U.K) 2011.
 - 26 Larsson A O, Understanding nonuse of interactivity in online newspapers: Insights from structuration theory, *Information Society*, 28 (4) (2012) 253-263. Available at: 10.1080/01972243.2012.689272 (Accessed on June 12, 2012).
 - 27 CNS Directory (2012). CNS Directory; A directory published by Current News Service , that indexes the newspapers brought out in Jammu and Kashmir. Press Colony, Srinagar: Current News Service

Appendix I Newspaper web page status with link

Newspaper	Language	Web page	URL
<i>Aaj Ki Jang</i>	Urdu	Absent	×
<i>Afaq</i>	Urdu	Absent	×
<i>Aftab</i>	Urdu	Present	http://www.dailyaftab.com/
<i>Alsafa</i>	English/Urdu	Absent	×
<i>Asian Express</i>	English	Absent	×
<i>Asian Mail</i>	Urdu	Absent	×
<i>Buland Kashmir</i>	Urdu	Absent	×
<i>Etalaat</i>	Urdu	Present	dailyetalaat.com
<i>Fajar</i>	Urdu	Absent	×
<i>Fish Eye</i>	English	Absent	×
<i>Gaash</i>	Kashmiri	Absent	×
<i>Gadyal</i>	Urdu	Present	http://dailygadyal.com/
<i>Gayas</i>	Urdu	Absent	×
<i>Greater Kashmir</i>	English	Present	www.greaterkashmir.com
<i>Imroz-e-Kashmir</i>	Urdu	Absent	×
<i>Indian Times</i>	Urdu	Absent	×
<i>Kashmir Convenor</i>	English	Absent	×
<i>Kashmir Dispatch</i>	English	Present	www.kashmirdispatch.com/
<i>Kashmir Frontier</i>	English	Absent	×
<i>Kashmir Horizon</i>	English	Present	kashmirhorizon.com/
<i>Kashmir Images</i>	English	Present	http://dailykashmirimages.com/
<i>Kashmir Monitor</i>	English	Present	kashmirmonitor.org
<i>Kashmir Observer</i>	English	Present	www.kashmirobsrver.net
<i>Kashmir Rays</i>	English	Absent	×
<i>Kashmir Reader</i>	English	Absent	×
<i>Kashmir Times</i>	English	Present	www.kashmirtimes.com/
<i>Kashmir Uzma</i>	Urdu	Present	http://epaper.kashmiruzma.net/
<i>Kashmir Vision</i>	English	Absent	×
<i>Kashur Akhbar</i>	Kashmiri	Present	http://akhbar.neabinternational.org/
<i>Kehwat</i>	Kashmiri	Absent	×
<i>Khidmat</i>	Urdu	Present	http://www.dailykhidmat.com
<i>Khush Haal Kashmir</i>	Urdu	Absent	×
<i>Mission Kashmir</i>	Urdu	Absent	×
<i>Morning Times</i>	English	Absent	×
<i>Muslim Kashmir</i>	English	Absent	×
<i>Nida-i-Mashriq</i>	Urdu	Present	http://www.mashriqkashmir.com/
<i>Nigran</i>	Urdu	Absent	×
<i>Rehmat</i>	English/Urdu	Absent	×
<i>Rising Kashmir</i>	English	Present	www.risingkashmir.com
<i>Roshni</i>	Urdu	Present	www.dailyroshni.com
<i>Sadaqat-e-Rehbar</i>	Urdu	Absent	×
<i>Sahafat</i>	Urdu	Absent	×
<i>Sangarmaal</i>	Kashmiri	Absent	×
<i>Srinagar Mail</i>	English	Absent	×
<i>Srinagar News</i>	Urdu	Absent	×
<i>Srinagar Times</i>	Urdu	Present	www.srinagartimes.net/
<i>State Reporter</i>	English	Absent	×

(Contd.)

Appendix I Newspaper web page status with link—(Contd.)

Newspaper	Language	Web page	URL
<i>Subah Kashmir</i>	Urdu	Absent	×
<i>Tamil-e-Irshad</i>	Urdu	Absent	×
<i>The Mirror of Kashmir</i>	English	Present	www.mirrorofkashmir.com/
<i>Trade and Jobs</i>	English	Present	tradeandjobs.co.in/
<i>Uqaab</i>	Urdu	Present	dailyuqab.com/
<i>Vitasta Times</i>	Urdu	Absent	×
<i>Voice of Valley</i>	English	Absent	×
<i>Wadi-e-Gulposh</i>	Urdu	Absent	×
<i>Wadi ki Awaz</i>	Urdu	Present	www.wadikiawaz.in/
<i>Wyeth</i>	Urdu	Absent	×
<i>Zameendar</i>	Urdu	Absent	×