

Journalism Ethics Amid a Media Revolution

Presidential Commission for the Study of Bioethical Issues
Washington, D.C.

Stephen J. A. Ward
Professor and Director
George S. Turnbull Center
School of Journalism and Communication
University of Oregon-Portland
Feb. 10, 2014

What is Journalism Ethics?

- responsible freedom to publish.
- normative interpretation of practice

Why an ethics?

- Impact of publishing
- Social role and expectations
- With power comes responsibilities

Professional Journalism Model

New Model

Two macro-trends

Mixed news media

Global news media

Impact on j-ethics

- **Issues of identity**
- **New forms of journalism**
- **New values/old values**
- **Whither J-Ethics?**

**Fragmentation and breakdown
in consensus**

Application to science journalism

In context of global, interactive media:

- What are the “media needs” of a reasonably informed public?
- What forms of meaningful public *participation*?
- How use, creatively and responsibly, the new powers of communication?

What to do? (1)

Changes to how we think about topic:

- How do we do science journalism in this new media world? What's the model?

What to do (2)

Changes to how we communicate, and educate.

Some practical initiatives:

Thank You!

UO George S. Turnbull Center,
Portland

<http://journalism.uoregon.edu/turnbull>

