Story II. Articulating New Media

Beginning: “I knew in part and as I kept doing it and kept getting feedback…I just kept say the same ideas over and over again, and it just became much more clear (lines 221-226; 283-313).

What you’re asking me, like how did I learn to do, and its funny – I don’t have a great answer for you.

Yeah. It just kind of, I knew it in part and as I kept doing it and kept getting feedback, just kind of organically, I just kept saying the same ideas over and over again, and it just became much more clear.

[Xavier describes his work and learning as an organic process. Here, in the beginning he doesn’t quite know what or how he learns, but he is aware he has learned. He talks about his ideas over and over as though he is trying to become more aware of his new media practice – it is as though he learns about his intentions and warrants his practice as he articulates it.]

{So when you say you knew it in part, where do you think you got that knowledge from?}

I think just by watching YouTube. I think just seeing people do video blogs and then seeing candidates try to do what are essentially video blogs on YouTube and seeing the disconnect. As a YouTuber, I think this is effective, just a person talking to me on YouTube. And I’ve looked at these campaign commercials…. I think candidates should talk more like the people on the platform they are talking, like regular people are talking and talk on its own terms instead of talking into the platform, how they’re used to talking in terms of the traditional media. So in terms of putting content out there in a one-way conversation and having very highly produced videos.

[Here Xavier shares his growing awareness of the implications of new media for those who chose to use it for mass communications. It is not a broadcast media, it is an interactive medium. If one chooses to use a new media platform like YouTube, they are also expected to engage in the new media practice. They must become a part of the community – they must talk with the community rather than at it. They too must engage in the articulated practice of the emerging social media – i.e. “talk more like the people on the platform”.

But as the story unfolds we see that Xavier advocates more than mere adoption of the way people talk, rather he advocates the candidates appropriate both the culture as well as the language of new media and make it their own (Wertsch, 1998) . We find that it is not just about talking on the new medium, rather he expects the candidates to engage, respond, and recognize individuals in the online community in ways that are meaningful to the community.]

{So how many videos a week do you produce?}

Three, I kind of do three or four. Usually three.

{And do you post them all}

You mean, do I -- I mean, I do usually end up posting them into YouTube. Yeah, I think maybe that one video about how to ___ just because I was trying to do two in one day and I didn’t really like it at all, so I scrapped it.

{So do you involve anybody else at this point?}

Well, I’ve interviewed two presidential candidates, Ron Paul and Mike Gravel. I interviewed my brother… I’ve gotten involved with a guy …. He’s a physics teacher and he wants to create, add more rigor to the YouChoose program… I’ve been in a video with Right Forum which is a comedy troupe on YouTube, they do a lot of political satires, web cases, and everything. I did an interview with Steve Grove of YouTube, the political editor of YouTube, I did an interview with him. And I try to do as much collaboration as possible because, you know everybody wins.

….. My girlfriend helps me on occasion. She’s a broadcast journalism major…. So she’s had some very good suggestions in terms of pacing, lighting and other things like that. But it’s limited, though, in terms of what anybody can do because my technology is so rudimentary. There are not actually a lot of technical modifications you can make. You have to work with what you got. So she’s helped me on occasion, but I would think that ninety percent of that stuff is pretty much my own work coming off my scripts. It takes me about three hours to do the videos. From thinking about to finishing uploading it and everything in between, about three hours on average.

[I ask Xavier if others are involved in his work and he immediately talks about who he has interviewed as well as the others who have interviewed him. He mentions his girlfriend’s involvment, but it seems inconsequential afterthought to him. His response is interesting for it may reveal that for Xaiver 1) there is little difference between the newsmakers – i.e. the Presidential candidates he interviews – and the mediamaker, those who interview him; 2) he moves back and forth across these two roles with ease; and 3) there is no one else, no other roles involved in the production of the news. The division of labor and specific roles in Xaiver’s new media space is not fully reconizable and not yet codified.]

{So where do you get your content from?}

A lot of it has been, and the bulk of it has been, taking an overview of what the candidates are doing on YouTube. That’s kind of the meat and potatoes of what I’ve taken, and that is easy to do. I mean, I’ve kind of got the formula down actually at this point. You know, you talk about what they are doing, what’s positive, what’s negative about it, throw in some jokes, connect some goofy visual cut a-ways and some sound effects. You know, talk in a quick but articulate, comfortable pace, and that’s it. So that’s kind of like the easy thing to do.

[Xavier first comes up with a formula for his videos. As his story continues he begins to experiment with new content and he talks about what he might do next to depart from the formula. He appears to make a decision about what he will do next as he talks about what he does next - to me it feels like I am listening to him make practical decisions about practice as he talks about his pratice.]

But I’m almost done with that because almost all the candidates I’ve done, so I’ve done – and its’ not always – another thing with it was just looking at different kinds of YouTube videos, like I’m going to take a look at YouTube videos that make the candidates look foolish, or YouTube videos that show a candidate in apparently contradictory and looking at it that way. Occasionally, I mean I did a video for my five hundred and one thousand subscriber marks and that was kind of a unique thing. I did a video where I was on the (National) Mall interviewing people. That was – I basically stuck a microphone in people’s face and said, Has America gone too far? I just wanted to see what people would say and that was kind of fun. (laughs). Janice (his girlfriend) helped me with that one, she was holding the camera. So actually she’s been very helpful, and even if she is not sitting in the room with me, she’s bouncing ideas back and forth. But usually I don’t have anyone helping me, and yeah, I mean, I just, it just kind of comes to me the day before, like this would be a great topic, I can do it in two minutes, I can boil it down. And it’s either going to be overview about how to do useful topics or about the candidates themselves. And then maybe I can go back. I mean I have not done anything about Barack Obama for months, so I can maybe now go back and say, How has he improved? How are his numbers? Has he taken my advice? Look like he hasn’t! (laughs).

 [In the beginning of the story of Articulating the Media, Xavier jumps straight into a discussion of the events of his mediamaking, then he backs up to orient the story. It is as though he orients the story as it unfolds – the resources and relationships he draws upon, the roles he and others play, the boundaries between he and others in the new media community are all things he becomes more aware of as he tells his story. At times he appears confused about which story he is telling and what order the events of the story occurred. It is like watching automobile that can outpace it’s built in navigation system. He doesn’t quite know where to place things in the order of his narrative for he is still trying to make meaning of his experience.]

The middle: “So if I can make my videos entertaining and compelling and fast-paced, then that’s my insurance” (lines 534 – 568).”

{What would you say are your greatest influences?}

It’s actually not as much on – well, okay, there’s several different ones.

Number one is YouTube videos, I just saw other YouTube videos where there was a very effective editing technique that they use, which was quickly cutting between things, and they didn’t try to hide the fact that they’re cutting, you know, that they’re editing between things. And it is interesting because I have – because people still think that I’m talking one continuous two-minute video I don’t know why. So I thought, okay, that can work as an editing technique and because my Movie Maker and I only have one camera angle, so that’s the one technique I can use. So I think just watching those YouTube videos is one thing.

[Xavier shares a number of important features of his work and learning. Watching is an important theme – he watches other YouTube videos and notices the editing technique. He also notices that the technique he observes is embedded in the technology that he and others draw upon for their media making. The Movie Maker video editing software and the basic one angle camera both constrain and afford his work. The technology results in a particular editing technique and it mediates his learning of that technique. He watches others’ work and then he learns by engaging their tools. As the story continues we discover Xavier’s watching and learning extends beyond YouTube and new media tools into the mainstream media and in so doing he shows how the two media – mainstream and new, reside in a historic trajectory where media activity becomes more accessible and more broadly distributed throughout society.]

But actually a lot of it comes from television. One big influence for the pencil puppets was a show called – there is a show called Pardon the Interruption. It’s a sports talk show on I think Fox Sports or maybe ESPN, where they hold up masks in front of their faces when they’re talking about different individuals. Paper masks on Popsicle sticks. That was kind of where I got the idea for the pencil puppet.

The other part of that was from, you know, there’s news graphics above the newscasters head, and I thought I could simulate that. I certainly don’t have the know-how to do that, so let’s do it by putting a piece of paper on a stick to kind of simulate that visual look. So that was for the visual and editing technique.

[Xavier talks about what he did and why he did it – he draws upon television’s visual genre to improve his own new media performance. Earlier he states that he it all made up – and in a sense, he did. He decided to draw upon existing models of video practice and appropriates them to make them uniquely his own. As the story continues, he continues to articulate his unique practice. He shares he draws upon a ‘specific model’ and the model helps him to both understand and warrant his techniques as well as his intentions (telos) (Beckett, 2001; Wartofsky, 1979).]

But the biggest individual I can point to is Jim Kramer, who has the show Mad Money, on MSNBC. I think it’s on CNBC, the business stock channel. Jim Kramer is the guy, he’s a very wealthy guy, he had this show where he just – it’s a stock picking show. Talks about different stocks. And he is wrong a very significant portion – forty percent or sixty percent, I think, as turns out. Here’s a guy whose advice I would really never want to take. I don’t even like to suggest about picking individual stocks. But he is so entertaining to watch because he is throwing things, he’s getting – mad money! …. Jim Kramer here, let’s check some stocks, and this stock is going all the way up! And he hits the button and cha-ching, cha-ching, sound effects. And it’s just in the studio but he’s so entertaining to watch and he’s so energetic, hitting buttons, throwing things, all kinds of great things.

And when I first started the videos, I thought, okay, here’s a guy who – his advice – his content is questionable, but his presentation is excellent. And I watch the show and other people who watch the show as well that I know; they probably aren’t ever going to take his advice. So if I can make my videos entertaining and compelling and fast-paced, then that’s my insurance because people, people, people might not totally agree with all my advice, but at least they’ll keep coming back for more to watch. That’s why I keep doing this quick cuts, sound effects, everything else. So that is probably the most single individual who I tried to model it after.

[And so – that’s entertainment. Xaiver does not warrant his new media activity and his presentation and style in new media; rather he warrents it in the historic object of all forms of media – the insurance for an audience. So like media makers and entertainers throughout the centuries, Xavier’s intentions are to entertain and to be noticed and recognized for his efforts.

As Xavier articulates how he learns to matter in the media, he also reveals something about new media and its relationship to traditional media. He decides what to borrow from the traditional media based on what he thinks is entertaining – not what he thinks is accurate. New media is revealed here as both a disjuncture from traditional media as well as a continuation or an expansion of it into a new context. We see in Xavier’s story a basic tension in modern media that exists between a norm of accuracy and objectivity and the object to entertain. As the story of Articulating New Media comes to an end, we see Xavier struggle with this and other contradictions embedded in the new medium of new media.]

The end: “….it’s about being open and my life is an open book now (lines 699-863).”

After the Post article came out, I got a lot of different people asking for my advice.

[This statement stands in stark contrast to the media model he claims to draw upon in his work – a model where advice is questionable but the presentation is entertaining. This may indicate that he has begun to notice the basic tension embedded in the media in his own practice – the tension that resides between being accurate and being entertaining.]

You can go to my web site – I list every single media, at least all the ones that I’m proud of. I had a really bad report about me in my school paper. (laughs) It was one of – we have three papers, I mean it’s kind of the third tier. It was not our regular paper, but I just didn’t like how they phrased things and kind of a hack job, it’s not my best. But everything else is linked on there.

[Here is the first time Xavier shows concern for his public image – he has begun to take control over the information about him that is publically available. As the story unfolds we see that he knows this is a futile exercise for the Internet by nature is an open system. He experiences this contradiction between openness and control that exists in the on-line world as a real source of tension in his own life.]

…. I just basically see more people getting involved with it…. But I see essentially everybody getting involved with it and everybody becoming a part of it. It is such a great way to communicate with people and people reach out to people.

Some people say there’s a lot of information out there. I think older people will feel that way. But for me, it’s all about being open and my life is an open book now. Most of my information is on Facebook. There’s some things I don’t have on there. I’m careful about it on the web.

{Can you give me a part of your life that you wouldn’t – like categories?}

My phone number for example. Yeah, I used to have that on there actually, but then I thought, now that more people are Facebook friending me that I don’t know from before, because I have my link on the web page to be my friend, because it’s a good way of networking, right? I thought, I don’t really want people to know the number.

I also took down – I used to have my political affiliation on there, which I’m not ashamed of in any way, but I don’t discuss it. Now that I’m doing what I’m doing now, I feel like I have a very defined mission and making it seem like I’m someone coming from a partisan perspective, which I’m not, making it seem like that would only undermine what I’m trying to do. But like the example of openness is very important.

I was talking at the (organization’s name) today and I was telling them all about on line video. For example, the presentation, they were saying, Oh well, what about legal issues, of me giving you names of our clients, and we’re going to have to go through HR and we’re going to have to do all this bureaucratic stuff.

And some people were saying – let’s just go for it. And I was thinking, this is an interesting way of looking at it because they were concerned like, Oh, what if someone takes our videos and mashes it up and we look bad or something like that? But I was basically – my perspective is, if you’re not open, you’re not going to really exist anymore. I mean, you can’t consider, you can’t – the price for being accessible to everyone is that you’re accessible to everyone, and it’s a tool to use for good or bad. I think the good outweighs the bad, and that’s why I put myself out there so much. I guess if anybody really wanted to – unfortunately, if anybody – maybe I do have too much stuff out there, but you know what? It’s already out there. People already know it.

[Xaiver is struggling with how much of himself to reveal online. As his narrative continues in the story of Making the New Media Maker his struggle with the basic tensions embedded in his new media practice drives him to works and learns, in particular he struggles with how to apply the norm of openness in his pratice.]
1

