IS IT WRONG TO TEACH WHAT IS RIGHT AND WRONG IN JOURNALISM ? 

Yves Thiran

Head of News and Ethics, RTBF

Professor of TV journalism, UCL
News and ethics.

True and false, right and wrong : in my experience, a noisy companionship.

First a word of warning.

Philippe asked us to be provocative.

I’ll do my best ! So please remember the words of Thomas Bernardt : « If you don’t caricature a little bit, you say nothing. »

Then two words of context.

Journalism ethics : it sounds inocuous.

But don’t be fooled, there’s a war going out there.

And if the sugested topic is ethics education in the newsroom, it’s really about ethics in a warroom that we should be talking.

Why this martial metaphor ?

Because, as a famous American reporter recently summed it up :

« News is something someone, somewhere doesn’t want you to know. All the rest is advertising. »

No conspiration theory here.

Just a basic fact.

News is inherently conflictual.

People in charge, whether in politics or in the economy, in sports, in culture, want their version of the story out, not the truth, at least not necessarily the truth.

To achieve this result, they can increasingly count on an army of spin doctors, experts in the art of embellishing the facts, keeping the uneasy ones in the shadow, rosying the scenarios, selecting and emphasizing the data that best serves their master’s personal interest. Not the public’s general interest. Not the truth.

To get the message delivered, these experts use a whole range of tactics. From the mild seduction - wining and dining a reporter is a time-proven effective strategy - to strong-arm options when needed.

Just to give you an exemple, last week a very large Belgian company threatened to withdraw its very large support to RTBF’s crusade in favor of the handicapped, because the company didn’t like one of our news report about its activities. They were not contesting the facts. But they didn’t like the tone. How do you call that ? Blackmail. Strong handed tactics indeed.

So there in the wild are the soldiers of the propaganda machines. Clever, well organised, and growing in numbers by the day.

Fact : today, in the department of communication studies of the UCL there are more students in public relations than students in journalism.

Question : do we need a world with more PR or a world with more news ?

If your answer, like mine, is : « more news, please ! » then, in front of the army of professional communicators, we need an army of truth seekers and truth tellers. Let’s call these soldiers of truth « journalists » and let’s think about the way we should train them before we send them to the battlefield.

This will bring us closer to the core of today’s discussion. Because the first thing to do will be to teach our soldiers the laws of the battlefield.

Which laws ? Are the truth soldiers allowed to interpret the Geneva conventions ? I mean : are journalists allowed to use torture to get the truth out, if uncovering that truth is really crucial to the future of mankind?

Hell no ! Journalists have to behave. Mind your ethics ! Mind your deontology ! Over the last few years, these two words have acquired a mantra like quality. Supposedly the lack of ethics of many newsmakers is a major cause of the sorry state of the media landscape. My mailbox is a permanent testimony of this worrying trend. There were no factual errors in your report said in substance the aforementioned company, but that report was not balanced. We had less air time than our critics. You didn’t respect basic journalistic deontology.

May be you can see some perversion at work here : enemies of the truth pretending to be experts in the deontology of truthtelling !

The case is not isolated.

Three years ago, the most respected news organization on earth was shaken to the ground. The BBC had reported that the threat of Saddam’s weapons had been exaggerated. It’s true : the threat of Saddam’s weapons has been exaggerated. But the journalist was wrong on some details that he had not adequately checked. He had to resign, and the director general with him. He said the truth, but not in a perfectly deontological way.

And let’s get back to the first quote about news and advertising. It’s from Dan Rather and he knows what he’s talking about. He lost his prestigious CBS News anchorman seat two years ago after reporting about young George Bush’s not so prestigious military record. Not that his report was fundamentally wrong, but he could not prove that some documents used were authentic.

A similar pattern emerges in both cases : the main story becomes not, as it should be, about the ethics of a government that sends troops abroad on an imaginary threat, not about the ethics of a politician trying to evade conscription, no, the story is about the ethics and deontology of a reporter who told a true story with a minor defect.

Keeping this in mind, training would be reporters can take two possible courses of action.

The first is to admit that deontology must become priority number one on any aspirant journalist’s curriculum. Drills to avoid the slightest deontological faux pas should then fill the whole chapter one of Journalism 101.

The other option would be to help the students understand when insistance on deontology is their friend, because it will help generate sound and credible reporting, and when, on the contrary, ethicsmania is used by their ennemies as a straightjacket to prevent efficient reporting.

Let me illustrate. Hidden cameras. Deontology forbids them, except in the rarest circumstances, when, says the jurisprudence, there is absolutely no other option. But of course there is always the other option of telling what you’ve seen, so the rule is fundamentally a big no-no to hidden cameras.

However, nowadays, more and more people in the news flatly refuse interviews on camera. Or they will accept only with conditions attached, like the right to correct the editing before broadcasting. Should one encourage the young journalist to capitulate to this or to fight with his own weapons ? At least you should show him what’s at stake.

Of course in a place like a Catholic University today it is almost impossible not to put ethics at the top of a teacher’s agenda. Even suggesting that there could be a debate on this means taking chances with your academic future.Political correctness rules in these matters, if only for career safety.

Unfortunately, as you may have noticed, excessive political correctness is also hurting good reporting and healthy debates.

One of the exercices in the TV workshop is a report on a very local conflict. Find two neighbours quarelling on something and tell us the story. From time to time students come back disappointed. Neighbour A and B both refused to answer the questions on camera. I then suggest the obvious : just tell Neighbour A that Neighbour B has accepted the interview. Most probably he will accept also, to be sure his side of the story ends up on the tape. Then go to B and tell him that A said yes and that he should to the same. That will normally do the trick. Students are usually horrified by my methodological suggestion. That’s lying, sir, totally unequivocally unethical lying ! Well. You can call it a lie or you can call it an information strategy to counter a communication strategy. And BTW, that’s how it works in real life, when the Sunday talk show host tries to assemble his panel and the most interesting guests are reluctant to come.

Probably it’s not worth lying to reveal the quarelling of two neighbours, but it might be justified one day to bring two major political opponents on the same TV set.

That’s why useful news ethics teaching in my opinion must help the students to think about those dilemmas with an open mind, not to adhere blindly to a sanctified catechism.

Tell strong principles to the students, but tell them how these principles can be turned upside down by those who will insist that if there was one minute for the jews there has to be one minute for Adolf Hitler.

Tell them to fight for a level playing field. To insist that the same standards of ethical behaviour should apply to spin doctors and journalists alike.

Tell them to approach the everyday practical question in a no nonsense practical way, not as a dissertation. Is this hidden camera really the only satisfying option to tell that important story ? That’s the question to answer, not the philosophical one about the end and the means. And tell them why, indeed, sometimes, for a journalist, the end of getting the truth out justifies the use of creative means.

Does that answer the questions of the fternon ? No really I’m afraid. Or may be in a paradoxical way. Philippe tols us about a business school « with a mission ». I strongly think that journalists have a mission to fulfill and I try very hard to convey that sense of duty to my students.

The paradox is that, from my profesionnal experience, it seems that the corpus of teachings organized under the heading « News Ethics » only imperfecly empowers the student to fight for that mission in the real world.

So… teach ethics, but with caution, in order to make sure that deontology and ethics serve the interest of news, and not the other way around.

 Thank you for your attention.

1

