

Call for papers *Canadian Journal of Communication*

MEDIATIZING THE PANDEMIC
International perspectives

Editors: Camila Moreira Cesar, David Dumouchel, and Thierry Giasson
Political Communication Research Lab (GRCP), Université Laval (Canada)

ARGUMENT

Since its outbreak in 2020, the COVID-19 pandemic has dramatically changed the daily lives of citizens around the world. It simultaneously became a worldwide health, social, and political issue.¹

From a political perspective, the public management of the pandemic has weakened the legitimacy and authority of some national governments. Many leaders seemed unprepared and ill-equipped to react to waves and outbreaks of the pandemic. Others fare better. However, they all had to guide the transformation of individual and collective behaviors as well as supervise the establishment of new social norms in their populations.² Many nations have also experienced an increasing circulation of conspiracist discourses and disinformation processes that have permeated public debate and endangered citizens' lives.³ These phenomena were concurrent to a loss of public confidence in expert discourse (scientific, governmental, journalistic among others), which are of paramount importance in crisis management.⁴

The pandemic is also not without effect on the routines of news organizations and on the work of journalists⁵, who were faced with a double mission. First, they had to inform citizens about the evolution of the pandemic, about the actions of public authorities, and about appropriate sanitary measures (such as hand-washing, mask wearing or social distancing).⁶ Second, they had to try to bring informative and credible journalistic content back at the center of busy information flows competing in a complex hybrid media systems⁷.

Finally, the urgent health context has also made more visible the economic and political influence of big digital companies (GAFAM). These private businesses have approached several national governments to offer tracking and monitoring services developed to help fight the pandemic, which brought up economic, ethical, and legal issues associated with the use of digital tools to curb contagion.⁸ These digital initiatives have also raised questions regarding privacy and personal data protection.

Just over a year after the outbreak of the COVID-19 pandemic, this special issue of the *Canadian Journal of Communication* (CJC) invites contributions focusing on the different dynamics of the mediatization of the pandemic. By welcoming contributions from both a Canadian and comparative perspective, the issue aims, above all, to put into perspective how the pandemic affected political communication, journalism and public discourses in different national contexts, including Canada. Interdisciplinary theoretical and methodological approaches as well as strong empirical case

studies are strongly encouraged for submission. The selected papers will be published, in French or in English, in a special issue of the CJC in 2022.

As part of this publication project, a workshop where selected papers will be presented and discussed is scheduled for February 2022. If sanitary regulations allow it, the event will be held in person at Université Laval, Québec City. An online alternative will be put in place otherwise. On this occasion, authors whose article proposals have been selected will be invited to present the first draft of their work. Members of the Scientific Committee will comment the papers at the workshop and help make the final selection of the papers that will be published in the dossier.

Proposals should focus on one of the following four thematic axes:

- **Axis 1: Governmental and administrative discourses on the pandemic**

Work on this theme examines governmental communication during the pandemic. Proposals should study, from an analytical, critical, or reflective point of view, the forms, contents and communication strategies of governments, public institutions, national public health managers and leaders of political executives regarding sanitary measures, social regulations and guidelines presented to populations. Empirical studies on discursive, digital or visual material as well as components of public and government communication would be particularly appreciated.

- **Axis 2: Journalistic treatment of the pandemic**

This axis follows a double objective. On the one hand, it seeks to examine how the pandemic affected the work of information and media professionals. On the other hand, it also aims at better understanding the challenges that the latter had to overcome to make their content available to the public. Having access to reliable, verified information produced by credible news organization is essential to the fight against the pandemic. Thus, submissions that enlighten the adaptations and the transformations of journalistic practices are encouraged, both from the point of view of the investigative techniques and functioning of newsrooms, as well as the strategies for legitimizing the role and work of journalists in a context of information abundance and disinformation.

- **Axis 3: Counter discourses and public debate in digital arenas**

Work on this theme analyzes the characteristics and the dynamics of communicational information phenomena arising from digital arenas during the COVID-19 pandemic. It should reflect on how digital technologies increase the visibility of discourses and counter-discourses produced outside institutional frameworks, such as governments or mainstream media. More specifically, paper submissions examining the production and circulation of discourses advocating against sanitary measures and vaccination as well as disinformation initiatives and conspiracist contents are encouraged.

- **Axis 4: Pandemic, AI, and digital technologies**

This last theme focuses on debates related to the integration of artificial intelligence systems and digital tools designed to control the spread of COVID-19. It seeks to put into perspective the economic and political interests that shaped these technologies as well as their effectiveness and benefits to fight the pandemic. Proposals investigating the political, ethical, and legal issues generated by the collection, processing, and use of personal data during the pandemic are welcomed. Empirical studies backed by theoretical and critical reflection on legal, ethical, and democratic issues related to the use of digital resources will be particularly appreciated.

SUBMISSION PROCESS

Paper proposals must be sent in French or English at mediatisation.covid19@ulaval.ca.

They must contain the names of the authors, a title, as well as a 400 words summary. It must present the research problem, the case(s) studied, the research questions and hypotheses, the methodology, and the expected scientific contribution. These abstracts will be evaluated by members of the Scientific Committee for the first selection of papers to be presented at the workshop in February 2022.

PLANNED TIMETABLE

23/06/2021: Launch of the call for contributions

30/08/2021: Deadline to submit a paper proposal

30/09/2021: Notification to authors of the selection or rejection of their proposal

01/02/2022: Submission of a first draft of the paper by authors

18-19/02/2022: Workshop at Université Laval

04/03/2022: Notification to authors of the final selection or rejection of their paper

15/04/2022: Submission of the revised version of the paper by authors

22/04/2022: Submission of the selected papers to the journal's external reviewers

June to November 2022: final revisions of the selected papers and production of the issue

December 2022/Beginning 2023: Publication of the journal issue

ISSUE EDITORS

Camila Moreira Cesar, Political Communication Research Lab, U. Laval (Canada)

David Dumouchel, Political Communication Research Lab, U. Laval (Canada)

Thierry Giasson, Political Communication Research Lab, U. Laval (Canada)

SCIENTIFIC COMMITTEE

Gersende Blanchard, Université de Lille, France

Shelley Boulianne, MacEwan University, Canada

David Dumouchel, Université Laval, Canada

Nina Fernandes dos Santos, Universidade Federal da Bahia, Brazil

Camila Moreira Cesar, Université Sorbonne Nouvelle, France

David Nicolas Hopmann, Syddansk Universitet, Danemark

Nicolas Hubé, Université de Lorraine, France

Darren Lilleker, Bournemouth University, United Kingdom

Vincent Raynauld, Emerson College, United States

Sandrine Roginsky, Université Catholique de Louvain, Belgium

James Stanyer, Loughborough University, United Kingdom

Jesper Strömbäck, University of Gothenburg, Sweden

Olivier Turbide, Université du Québec à Montréal, Canada

¹ See: AGARTAN, T., COOK, S. & LIN, V. (2020). Introduction: COVID-19 and WHO: Global institutions in the context of shifting multilateral and regional dynamics. *Global Social Policy*, 20(3), 367-373; BOBBA, G. & HUBÉ, N. (2021). *Populism and the Politicization of the COVID-19 Crisis in Europe*, London, Palgrave Macmillan.

BANQUE MONDIALE. (2020). La pandémie de COVID-19 plonge l'économie planétaire dans sa pire récession depuis la Seconde Guerre mondiale. Communiqué de presse. <https://www.banquemondiale.org/fr/news/press-release/2020/06/08/covid-19-to-plunge-global-economy-into-worst-recession-since-world-war-ii>

² HAN, Q., ZHENG, B., CRISTEA, M., AGOSTINI, M., BÉLANGER, J. J., GUTZKOW, B., KREIENKAMP, J., REITSEMA, A., VAN BREEN, J., ABAKOUMKIN, G., ... & LEANDER, N. P. (2020). Trust in government and its associations with health behaviour and prosocial behaviour during the COVID-19 pandemic. *PsyArXiv*. Preprint. <https://doi.org/10.31234/osf.io/p5gns>

³ BOULIANNE, S. et al (2021). La mésinformation sur les plateformes de médias sociaux et dans différents pays. Rapport Mars 2021. URL : <https://roam.macewan.ca/islandora/object/gm%3A2823>.

BERTIN, P., NERA, K. & DELOUVÉE, S. (2020). Conspiracy Beliefs, Rejection of Vaccination, and Support for hydroxychloroquine: A Conceptual Replication-Extension in the COVID-19 Pandemic Context. *Frontiers in Psychology*. Preprint. <https://psyarxiv.com/rz78k>

BRENNEN, J. S., SIMON, F., HOWARD, P. N. & NIELSEN R. K. (2020). Types, sources, and claims of COVID-19 misinformation. Reuters Institute. Factsheet. <https://reutersinstitute.politics.ox.ac.uk/types-sources-and-claims-covid-19-misinformation#scale>

OCDE (2020). Transparence, communication et confiance: Le rôle de la communication publique pour combattre la vague de désinformation concernant le nouveau coronavirus. Rapport Juillet 2020. https://read.oecd-ilibrary.org/view/?ref=135_135223-duu3s3o3df&title=Transparence-communication-et-confiance-Le-role-de-la-communication-publique-pour-combattre-la-vague-de-desinformation-concernant-le-nouveau-coronavirus

⁴ BENKLER, Y.; FARIS, R. & ROBERTS, H. (2018). *Network Propaganda. Manipulation, Desinformation and Radicalization in American Politics*, New York, Oxford University Press.

⁵ CASERO-RIPOLLÉS, A. (2020). Impact of Covid-19 on the media system. Communicative and democratic consequences of news consumption during the outbreak. *El profesional de la información*, v. 29, n. 2, e290223. <https://doi.org/10.3145/epi.2020.mar.23>

POSETTI, J., BELL, E. et BROWN, P. (2020). Le journalisme et la pandémie. Un panorama mondial des impacts. Rapport élaboré par l'International Center for Journalists (ICJ) et le Tow Center for Digital Journalism de l'Université de Columbia. https://www.icj.org/sites/default/files/2020-11/Journalism%20and%20the%20Pandemic%20Project%20Report%201%202020_French.pdf

⁶ On this subject, see: ANWAR, A., MALIK, M., RAEES, V. & ANWAR, A. (2020). Role of Mass Media and Public Health Communications in the COVID-19 Pandemic. *Cureus*, 12(9), e10453. <https://doi.org/10.7759/cureus.10453>

⁷ CHADWICK, A. (2013). *The Hybrid Media System: Politics and Powers*, New York, Oxford University Press.

⁸ TAGMATARCHI STORENG, K. & DE BENGUY PUYVALLÉE, A. (2021): The Smartphone Pandemic: How Big Tech and public health authorities partner in the digital response to Covid-19, *Global Public Health*, DOI: 10.1080/17441692.2021.1882530

KITCHIN, R. (2020). Civil liberties or public health, or civil liberties and public health? Using surveillance technologies to tackle the spread of COVID-19, *Space and Polity*, 24:3, p. 362-381, DOI: 10.1080/13562576.2020.1770587