Jonah Bossewitch

Columbia Journalism School - Ph.D. Application

Essay B: Professional Interests
My interest in Journalism quietly grew during my exploration of media and communication studies at Teachers College. Intellectually, I have always been captivated by analytical philosophy and life’s big questions, and my return to graduate school has allowed me to academically engage many of the great thinkers I encountered as an undergraduate. My graduate studies have helped me formulate a better understanding of society’s nature and condition allowing me to act more purposefully as a citizen. This experience has provided me with a greater appreciation of the role that technology and media play in politics and culture, and the responsibility that journalists, technologists, and educators have towards the future.
Until recently I would not have identified myself as a journalist. I am a philosopher, a technologist, an educator, and an activist. My career in New Media has also drawn me close to marketing, public relations, communications and outreach. I have been involved in creating the tools used by journalists for publication and dissemination. My proximity to the means of production and distribution has naturally aroused my curiosity towards the journalistic profession.
My return to academia after a hiatus in the commercial sector has also meant a return to writing. In addition to academic papers, I maintain a personal educational blog where I report on events and ideas. Furthermore, I contribute to a variety of professional and issue driven blogs. I am discovering that I have a relatively rare ability to express complex ideas compellingly and persuasively. As I continue to explore the genre of journalism, I am beginning to identify myself as an investigative citizen journalist.
My interactions with the faculty and students in Columbia’s Journalism School have led me to reevaluate my relationship to journalism. I have developed a greater appreciation for the field and a fresh understanding of its importance. The caliber and quality of scholarship evident in the Communications Ph.D. program has motivated me to apply. I view this program as a means for engaging like‑minded individuals who share a commitment to the relationship between academia and activism, and an appreciation for the balance between theoretical and practical pursuits. My experiences will enable me to significantly contribute to this program, and reciprocally, by sharing and explaining my ideas, I will learn more myself.
Reflecting on my graduate work to date, I am discovering patterns and themes that tie together seemingly disparate efforts. I am very interested in investigating the effects that technology is having on epistemology itself, influencing and changing the foundations, methods and possibilities of knowing. For example, I have begun to study the impact that surveillance is having on memory, the relationship between memory and identity, and the role that deception plays in society. I have also considered the rise of the database as a cultural form and the ways in which computers function as cognitive prostheses, changing the ways we investigate the world around us.
The flipside of these questions is concerned with purposeful design of technologies and communications platforms. I am preoccupied with the ways in which technology has begun to resemble traditional architecture, as a leading art. Now that our technological environments mediate human-human interactions, not just human-machine ones, these environments play an increasing role in shaping the dynamics of our social interactions. Deliberate design requires a deep knowledge and understanding of the complex and perplexing forces which direct and compose our world.

The nature of culture, society, and the human condition are tightly bound to these issues, and I have a longstanding interest in studying personal identity, consciousness, and creativity. I feel that the Journalism Ph.D. program will provide me with the flexibility and support to define and explore these topics culminating in a dissertation in a related area.
While it is rare for the program to accept part-time Ph.D. students, I believe that my unique situation merits special consideration. My full time work at CCNTML significantly complements the program, offering real world experience with many of the emerging trends studied here. Furthermore, my Masters work at Teachers College demonstrates that I can successfully balance the simultaneous requirements of work and school, in addition to using each to enhance my involvement in the other. I am an active and committed member of the Columbia community, and am excited to continue my graduate studies in this program.
By completing the Ph.D. program I hope to gain the skills necessary to clearly and concisely convey my ideas to whatever audience I am addressing. Even more so, I hope to have a better sense of which ideas are the most important to convey, and how to prioritize and advocate for positive change in the world. This program is uniquely positioned to offer me the experiences I need to advance my ambitions.
