
Research Article

Copyright (c) 2018 Journal of Advanced Research in Journalism & Mass Communication (ISSN: 2395-3810)

Journal of Advanced Research in Journalism & Mass Communication
Volume 5, Issue 4 - 2018, Pg. No. 50-53

Peer Review Journal

Abstract
Social networking is a unique platform for content sharing used by people all over the world irrespective
of vast differences in language, culture and societal norms. The connectivity, flexibility and ease of access
have lead to the utilization of these social networks as a tool of citizen journalism. Now-a-days, people
exhibit their social responsibility by informing or reporting about the problems in the society through these
social networks that reaches the masses which in turn makes press and media, government officials and
authorities to look into the issue.

Kerala, famously called as “The God’s own Country” is facing its worst time ever with the pouring rainfall,
flooding rivers, landslides and people are losing their lives, getting displaced and are being accommodated
in several camps in the state. In this situation, people in and around Kerala is using social media to organise,
collect, and distribute the relief funds and materials required in different locations. It is noted that immediate
requirements are informed to people through social media and it is being fulfilled at the earliest.

The purpose of this study is to explore the utilization of social networks as the journalistic tool by the
citizens and attempt to sooth the hardships faced by the people.

Keywords: Social media, Citizen journalism, Social responsibility, Kerala floods, Flood relief

E-mail Id: sathya.comm@gmail.com
Orcid Id: https://orcid.org/0000-0002-2542-6652
How to cite this article: Sathya P. A Study on the use of Social Media as a Tool of Citizen Journalism with Special Reference to the
Updates on Kerala Flood Relief. J Adv Res Jour Mass Comm 2018; 5(4): 50-53.

A Study on the use of Social Media as a Tool of
Citizen Journalism with Special Reference to

the Updates on Kerala Flood Relief
Sathya P

Assistant Professor, Department of Visual Communication, Faculty of Science and Humanities,
SRM Institute of Science and Technology.

DOI: https://doi.org/10.24321/2395.3810.201819

Introduction

Social media is a technological boom in the field of
communication as its multi-utility nature proves it to be
successful in all possible aspects. Starting from individual
communication to disaster management, role of social
media in the societal upgradation has made it the
predominant tool of communication. It has revolutionized
the communication patterns among people in the world.
Its features like connecting with people anywhere in the
world at higher rate of speed and its highly complicated
networking styles in reaching out made it unique and strong
when compared to the other media platforms. Another
important aspect with social media is to form a group
or forum to plan, discuss, gather and act. This prospect
is seen in several occasions like protest or even during

natural calamities.

Social Media and Citizen Journalism

Citizen journalism is the most trending aspect where the
people act as a journalist in informing the world about
any happening around them. Journalists cannot be there
in all places and that is where citizen journalists play their
responsible role of reporting the news. Online users tends to
follow the citizen journalists more often than the traditional
source because its quick ways in reaching public and the
different forms of content like text, photographs and
live videos adds up to the credibility of the news shared.
Not only about getting the messages, dissemination of
information is also very easy and fast, and hence news
reaches people in large scale without any sort of barriers.

https://www.adrpublications.in/management-journals/journal-of-advanced-research-in-journalism-mass-communication

ISSN:2395-3810
 DOI: https://doi.org/10.24321/2395.3810.201819

51
 Sathya P

J. Adv. Res. Jour. Mass Comm. 2018; 5(4)

One important reason for the huge success of the citizen
journalism is the gratification of both the ends. The person
who posts the information is gratified by the number of
people who views it and acknowledges his effort. In the
other end, the receiver of the post, shares their view, discuss
about further details and get clarified with the information.
The response to the post may be positive or negative, but
the matter of importance is the acknowledgement and
the discussion. The feedback is immediate unless other
media. In this way both the sender and receiver are getting
gratified for their efforts.

Kerala Flood 2018

The most recent natural calamity in Kerala due to the
unusual extreme monsoon rainfall started on evening
of August 8, 2018 has lead to the flood and landslides in
various parts of the state. Out of forty two dams, thirty
five dams was about to over flow and hence it was opened
to excess drain out excess water that flooded the low
lying areas of the nearby locality. The Kerala government
announced that one sixth of the state population is directly
affected by the floods. This heavy flood washed away men
and material in the most affected regions resulting in 445
people dead, 15 reported missing and millions of people
still stranded in relief camps. Government officials stated
that most of the roads and bridges are damaged. Chief
Minister of the state mentioned that measures are taken
to clean up flood hit houses for the people to return home
and electricity lines are to be reinstalled. In social media
hastags - #keralarelief, #keralafloods and lots more were
flooded for creating awareness and immediate action
from the people.

Social Media for Disaster Management

Taking social media as tool of communication during a
natural calamity or any disaster is not a new phenomena
in the 21st century. Whenever a helpless situation arises,
people rely on the social media platforms like facebook,
twitter, whatsapp, etc., to seek help from other people
and also inform the world much faster about their serious
issues. To locate people during any disaster is also a very
important facility rendered by the social media – Google
maps. During Chennai floods it was noticed that people
utilized Facebook to inform their family and friends that
they are safe by marking themselves in the option provided.

Important and famous news that happened during Chennai
flood was airlifting a pregnant woman for her delivery. It
was informed by a girl through social media which brought
the attention of government officials and necessary action
was taken. Later in social media, updates were given about
the new born baby boy and the mother. Thus Social Media
not only informs but also follows up the event and gives
the conclusion too.

Government and Social Media

By understanding the seriousness of the situation and
relevance of immediate action, Government also took social
media in hands which was well supported and handled
better by the citizen journalists. The Chief Minister of the
State was active in twitter and he introduced the website
link for the stranded people to inform control room about
the issues in their locality, and also was a call for the
registration of volunteering and donating funds for relief
measures (www.keralarescue.in).

Kerala Chief Minister also tweeted a specific web address
for donations alone for people around the world for their
contribution (https://donation.cmdrf.kerala.gov.in/). It
was a successful fund raiser move by the government.

By joining hands with citizen journalists and active
volunteers, government officials are able to locate the
people and help them with aids and requirements.

Organizers and Social Media

Socially responsible citizens extended their hands to help
Keralites in this natural calamity not just by spreading
news but also in organising a team to work for the needy.
There are a lot of people involved in organising the relief
measures.

One among them was Johann Binny Kuruvilla, a travel
blogger, worked 14 hour shifts in District Emergency
Operations Center in Ernakulam, Kochi. His main focus
was to get the distress call from people so that he can
contact the rescue team and guide them. He shared the
information along with his contact number in five active
groups in Whatsapp who were working on relief measures.
Soon he starting getting calls from people with emergency
needs and ails. On an average of 300 call per day was
received and the information was transferred to an Excel
sheet so that the information is not missed out and follow
ups can be done. This information was communicated to
police, army and other rescue team for further actions.

Kuruvilla also contacted INSPIRE, a forum of mechanical
engineering students at a government-run engineering
college at Barton Hill in Kerala. They had made nearly 300
power banks for mobile charging as mobile phone are the
only fastest means of communication. When he spoke to
the authorities, they agreed to air drop the power banks
in the needed places.

World Vision India, an NGO used its website, to collect
donations for relief kits as they are aware of the
requirements of the people in relief camps.

Jayendra Prachabakesan, founder of Bhoomika trust
stepped down to spread their helpline number in social

http://www.keralarescue.in
https://donation.cmdrf.kerala.gov.in/
https://www.worldvision.in/

ISSN:2395-3810
DOI: https://doi.org/10.24321/2395.3810.201819

 Sathya P
J. Adv. Res. Jour. Mass Comm. 2018; 5(4) 52

media for the medical aid rendered for the pregnant
women, dialysis patients and elderly.

NGO based on Bangalore, ‘Drive without Borders’ run by
Wassem Memon, effectively worked in Fund raising for
relief measures. He said that they raise funds through social
media and it gave wide publicity and impressive response.
They ventured in collecting relief funds and in kind as well.

Actor Siddharth came with a donation challenge in social
media (#KeralaDonationChallenge) and insisted people
to donate generously and post the payment slip online to
motivate others to do the same. This was another strategy
adopted to raise the funds.

Social Media in Kerala Flood Relief

The corporate sector showcased their social responsibility
by including certain factor in their sites and apps for Kerala
relief which was widely publicized and utilized by people.

Amazon’s introduction of ‘Relief kit’, Paytm’s ‘Donate
for Kerala’ option, Zomato’s simple and bulk food orders
for places in Kerala, Telecom operators like Idea, Airtel,
Vodafone, BSNL and more gave free data services and
gave options like loans where calls can be made without
balance, later it can be paid.

Qkopy, based on Kozhikode, is a social networking free app
released in the month of July. It was playing a great role in
getting flood relief information to people using this app.
When Kozhikode City Traffic Police phone number, was
saved in the mobile phone, it accesses the mobile contacts
and provides instant updates shared by the police, with
coloured warnings.

Role of Citizens in Flood Relief

Though numerous initiatives are taken by government,
military forces, organizers, and volunteers, it is the role
of citizens (netizens) to spread the message to each and
every one who has access to social networks. There are
certain important factors carried out by the common man.

Dissemination of Information

Whenever new information was received regarding the
flood relief, the people started to spread it in their group,
share it in their wall or update their status. The immediacy
and intensity of the requirements made lot of people
to contribute as money or kind. The emergency contact
numbers, medical aid, food supplies, rescue operations
and even about airlifting messages was spread invariably
by common people.

Spread of Situational Awareness

Not only text messages, photographs of the spot and the

videos spread the seriousness of the flood in specific areas.
It was acting as a great source of information for people
to understand the situation and guided to people to travel
safe. Information regarding medical aid relevance, made
many medicine practitioners to move to the relief camps for
serving people. Instructions given to people to safeguard
themselves from the poisonous insects and animals, etc.,
were a need of the hour. In some cases, increasing water
levels in certain places were shared that helped people
to safeguard their important documents and move to the
safe places at the earliest.

Service Access Assistance

Organisers and volunteers spread the message about the
access point and availability of camps in several locations
to stay safe. These messages were sent virally so that it
reaches the people in need. Regarding the availability of
certain medicines and things of personal hygiene and other
necessities are shared though social networks that lead to
the proper distribution of goods in the camps.

There were people with relief materials stranded in the
middle of the way without knowing where to hand it over.
In such cases, it is the common man’s updates that helped
people to reach the access points.

Coordinate Actions to Reduce Risks

To avoid the risks, people ventured in communicating with
the organizers and then spread the messages. There were
updates on the requirement of food materials in specified
camp and once it is achieved, there was feedback message
delivered so that the same messages distracts and disturbs
the flow of communication in a chaotic situation. These
co-ordinating activities lead to the proper and reliable
information spread and wastage of goods can be minimized.

Connectivity with Family and Friends

Being the most primary function of social media, it helped
in connecting with family and friends to find a safe place
and if in danger, any common man was able to report to
the rescuers. While the rescue operation, to locate people
struck, rescuing team asked the stranded to show their
presence which was widely spread. Some people, who were
not able to contact their family or friends, reported the
rescue team. The information is spread to various camps
to locate the missing ones.

Medical Aid and Services

The medical aid has always been an issue of top priority in
any disaster. In camps especially, lot of medicinal aid was
in need. Doctors in the camp sends the list of medicine
needed with a signature which was considered to be the
proof of real requirement and as a part of other relief

ISSN:2395-3810
 DOI: https://doi.org/10.24321/2395.3810.201819

53
 Sathya P

J. Adv. Res. Jour. Mass Comm. 2018; 5(4)

materials even medicines were sent to the camps.

Challenges Faced

There were lot of challenges faced in disseminating
information as the late posts and updates are life-
threatening ones. One major challenge faced was the
fake news. People being so curious, starts forwarding
anything and everything they get in the social media.
Previous incidents’ photographs and contents shared was
a challenge. Some fake audios about the intensity of the
disaster was exaggerated and doubts about the relief funds
made people furious and stopped it all.

Comments on the root cause of the disaster were seriously
discussed and accusations made. One group brought in
religious traits like Women were allowed to the Sabarimala
temple and that was the reason for the severe disaster.
Another aspect was the political perspective, where the
ruling party was targeted on the poor infrastructure lead
to the disaster.

These were real challenges in moulding people back to the
same service minded whole and continue the efficient co-
ordinating and co-operative flood relief activities.

Conclusion

Technology has always been a boon and bane for human. But
realising the situation and acting for the welfare of several
lives is making this rescue and relief mission in a proper
channelized manner with humanitarian thoughts which is
deteriorating. Unified thought of goodness for safeguarding
the lives in danger has brought people together in social
media and work without expecting any sort of advantages
or benefits in future. Social media had made people to feel
very much empowered and socially responsible and hence
active citizen journalism prevails in extending the helping
hands during the disaster management.

References

1.	 As Kerala battles flood, social media helps connect
anxious relatives, coordinate relief efforts: https://
scroll.in/article/890699/as-kerala-battles-flood-social-
media-helps-connect-anxious-relatives-coordinate-
relief-efforts.

2.	 Clayton Wukich: Social media use in emergency
management: Journal of Emergency Management
– July 2015.

3.	 Dimiter Velev and Plamena Zlateva. Use of Social
Media in Natural Disaster Management, https://www.
researchgate.net/publication/271585520. 2015.

4.	 Kamala Thiagarajan: How Social Media Came To The
Rescue After Kerala’s Floods: https://www.opb.org/
news/article/npr-how-social-media-came-to-the-
rescue-after-keralas-flood/: August 23, 2018.

5.	 Kerala floods: Death toll rises to 445: https://gulfnews.
com/news/asia/india/kerala-floods-death-toll-rises-
to-445-1.2270695: August 26, 2018.

6.	 Kerala floods: Stranded people turn to social media
to reach out to loved ones, mobilise relief: Team
101Reporters August 18, 2018.

7.	 Kerala floods: Tech companies and geeks pitch in to
help organise relief efforts: https://www.firstpost.com/
tech/news-analysis/kerala-floods-tech-companies-and-
geeks-pitch-in-to-help-organise-relief-efforts-5000941.
html: Tech2 News staff, 20 August, 2018.

8.	 Social media in disaster management: How social
media impact the work of volunteer groups and aid
organisations in disaster preparation and response:
International Journal of Emergency Management,
Vol. 12, No. 2, 2016.

9.	 Meera R Nair, GR Ramya, P Bagavathi Sivakumar: Usage
and analysis of Twitter during 2015 Chennai flood
towards disaster management: ICACC-2017.

Date of Submission: 2018-09-08

Date of Acceptance: 2018-10-08

https://scroll.in/article/890699/as-kerala-battles-flood-social-media-helps-connect-anxious-relatives-coordinate-relief-efforts
https://scroll.in/article/890699/as-kerala-battles-flood-social-media-helps-connect-anxious-relatives-coordinate-relief-efforts
https://scroll.in/article/890699/as-kerala-battles-flood-social-media-helps-connect-anxious-relatives-coordinate-relief-efforts
https://scroll.in/article/890699/as-kerala-battles-flood-social-media-helps-connect-anxious-relatives-coordinate-relief-efforts
https://www.opb.org/news/article/npr-how-social-media-came-to-the-rescue-after-keralas-flood/
https://www.opb.org/news/article/npr-how-social-media-came-to-the-rescue-after-keralas-flood/
https://www.opb.org/news/article/npr-how-social-media-came-to-the-rescue-after-keralas-flood/
https://gulfnews.com/news/asia/india/kerala-floods-death-toll-rises-to-445-1.2270695
https://gulfnews.com/news/asia/india/kerala-floods-death-toll-rises-to-445-1.2270695
https://gulfnews.com/news/asia/india/kerala-floods-death-toll-rises-to-445-1.2270695
https://www.firstpost.com/tech/news-analysis/kerala-floods-tech-companies-and-geeks-pitch-in-to-help-organise-relief-efforts-5000941.html
https://www.firstpost.com/tech/news-analysis/kerala-floods-tech-companies-and-geeks-pitch-in-to-help-organise-relief-efforts-5000941.html
https://www.firstpost.com/tech/news-analysis/kerala-floods-tech-companies-and-geeks-pitch-in-to-help-organise-relief-efforts-5000941.html
https://www.firstpost.com/tech/news-analysis/kerala-floods-tech-companies-and-geeks-pitch-in-to-help-organise-relief-efforts-5000941.html

