
Journal of Applied Communications

Volume 97 | Issue 4 Article 7

Perceptions of Global and Domestic Agricultural
Issues Held by International Agricultural Journalists
Laura Kubitz

Ricky Telg

Tracy Irani

Owen Roberts

Follow this and additional works at: https://newprairiepress.org/jac

This Research is brought to you for free and open access by New Prairie Press. It has been accepted for inclusion in Journal of Applied Communications
by an authorized administrator of New Prairie Press. For more information, please contact cads@k-state.edu.

Recommended Citation
Kubitz, Laura; Telg, Ricky; Irani, Tracy; and Roberts, Owen (2013) "Perceptions of Global and Domestic Agricultural Issues Held by
International Agricultural Journalists," Journal of Applied Communications: Vol. 97: Iss. 4. https://doi.org/10.4148/1051-0834.1129

https://newprairiepress.org/jac?utm_source=newprairiepress.org%2Fjac%2Fvol97%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://newprairiepress.org/jac/vol97?utm_source=newprairiepress.org%2Fjac%2Fvol97%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://newprairiepress.org/jac/vol97/iss4?utm_source=newprairiepress.org%2Fjac%2Fvol97%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://newprairiepress.org/jac/vol97/iss4/7?utm_source=newprairiepress.org%2Fjac%2Fvol97%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://newprairiepress.org/jac?utm_source=newprairiepress.org%2Fjac%2Fvol97%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://doi.org/10.4148/1051-0834.1129
mailto:cads@k-state.edu

Perceptions of Global and Domestic Agricultural Issues Held by
International Agricultural Journalists

Abstract
The purpose of this study was to provide baseline knowledge of the prevalent global and domestic agricultural
issues, ways to educate journalists about these issues, and sources of information used when reporting about
agricultural issues, according to international agricultural journalists. The executives of the International
Federation of Agricultural Journalists served as this study’s population. The IFAJ is comprised of a
membership of 31 countries that practice freedom of the press. A modified Delphi method with three rounds
of data collection was utilized for this study. Qualitative feedback was provided by the executives in Round
One. In Rounds Two and Three, quantitative feedback was used with the goal of forming consensus on the
most important global issues and methods to educate journalists about these issues.A list of important
domestic agricultural issues was supplied for 20 countries. The executives also generated a list of important
global agricultural issues and ways to educate journalists about these issues. Important global agricultural
issues included feeding a growing global population and water quality/quantity. Face-to-face methods of
educating journalists were favored by the executives. The executives identified a wide variety of sources they
use to report about global and domestic agricultural issues, including government agencies, farmers,
universities, online sources, professional organizations, commodity group websites, and academic journals.

Keywords
issues, agriculture, global, domestic, International Federation of Agricultural Journalists, Delphi method

Creative Commons License

This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 License.

This research is available in Journal of Applied Communications: https://newprairiepress.org/jac/vol97/iss4/7

https://creativecommons.org/licenses/by-nc-sa/3.0/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://newprairiepress.org/jac/vol97/iss4/7?utm_source=newprairiepress.org%2Fjac%2Fvol97%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages

ResearchRe
se

ar
ch

Perceptions of Global and Domestic
Agricultural Issues Held by International
Agricultural Journalists

Laura Kubitz, Ricky Telg, Tracy Irani and Owen Roberts

Abstract
The purpose of this study was to provide baseline knowledge of the prevalent global and domestic
agricultural issues, ways to educate journalists about these issues, and sources of information used
when reporting about agricultural issues, according to international agricultural journalists. The ex-
ecutives of the International Federation of Agricultural Journalists served as this study’s population.
The IFAJ is comprised of a membership of 31 countries that practice freedom of the press. A modi-
fied Delphi method with three rounds of data collection was utilized for this study. Qualitative feed-
back was provided by the executives in Round One. In Rounds Two and Three, quantitative feedback
was used with the goal of forming consensus on the most important global issues and methods to
educate journalists about these issues.A list of important domestic agricultural issues was supplied
for 20 countries. The executives also generated a list of important global agricultural issues and ways
to educate journalists about these issues. Important global agricultural issues included feeding a
growing global population and water quality/quantity. Face-to-face methods of educating journalists
were favored by the executives. The executives identified a wide variety of sources they use to report
about global and domestic agricultural issues, including government agencies, farmers, universities,
online sources, professional organizations, commodity group websites, and academic journals.

Keywords
issues, agriculture, global, domestic, International Federation of Agricultural Journalists,
Delphi method

Introduction
Despite the importance of agriculture and the issues surrounding the industry to the economy,

environment, and culture, print media have often ignored agriculture and agricultural issues (Stringer
& Thomas, 1999). Whitaker and Dyer (1998) said that “journalists have a responsibility to report
news both accurately and fairly. If they fail in their duties, responsible reporting and consumption of
agricultural news will not occur and misinformed individuals may make important decisions affect-
ing the food and fiber industry” (p. 445). Possessing a basic knowledge of agriculture is important
when it is one of a state’s major industries; a lack of knowledge and experience in agriculture can
actually impede economic development of the industry (Williams & White, 1991).

Whitaker and Dyer (2000) also expressed that journalists have a responsibility to report on im-
portant issues accurately and fairly. They should use a greater variety of sources and explore all facets

Journal of Applied Communications, Volume 97, No. 4 • 77
1

Kubitz et al.: Perceptions of Global and Domestic Agricultural Issues Held by In

Published by New Prairie Press, 2017

ResearchRe
se

ar
ch of an issue. In contrast, the general public should critically evaluate articles and should exercise cau-

tion when forming opinions about issues based upon pictures that are meant to evoke an emotional
response. If this is not done, “consumers and agriculturalists are likely to suffer from the commission,
or omission, of practices that either positively or negatively affect environmental and food safety is-
sues” (p. 133).

The quality of agricultural news that reaches people involved with the industry and the general
public has also been questioned (Reisner & Walter, 1994). Critics have called general-interest me-
dia coverage superficial, lacking in comprehensive understanding of agricultural issues, and inclined
toward flashy events and folksy feature stories (Reisner & Walter). Hall et al. (1977) stated that
continued negative news coverage about agricultural issues could lessen public support for farmers
and farming.

Cartmell, Dyer, and Birkenholz (2001) interviewed Arkansas daily newspaper editors to find out
their attitude, knowledge, and experience with agriculture, as well as their perceptions of agricultural
issues. Editors had a positive attitude toward agriculture, but were “less positive about the image of
agriculture or performance in educating the public about the agricultural industry” (p. 455). They
had positive attitudes regarding the “technical and scientific nature of agriculture, the ability of ag-
riculturalists to address issues dealing with environment and research, and the belief that agriculture
provides a safe and abundant food supply” (p. 455). However, the editors agreed that more education
about agriculture was necessary. The study’s authors indicated that it was agricultural communica-
tors and educators’ responsibility to provide a knowledge base for journalists about agriculture. Since
journalists cannot receive training in all areas in which they report, the authors encouraged univer-
sity faculty to keep open relationships with journalists to ensure information could be disseminated
about agricultural issues.

The developing world needs reliable information and knowledge on agricultural issues (Ballan-
tyne, 2009). As society becomes more aware of the problems and issues facing agriculture and food
production, pressure will increase to create policies that benefit consumers and producers (Frick,
Birkenholz, & Machtmes, 1995). Journalists who report on agricultural issues should at least possess
an above average knowledge of agriculture (Rogers, 1995). However, journalists cannot be expected
to receive training in all areas in which they will be reporting throughout their careers. It is up to
agricultural communications professional organizations to provide journalists with the knowledge
they need to cover agricultural issues (Cartmell, Dyer, & Birkenholz, 2001).

The International Federation of Agricultural Journalists is an example of an agricultural com-
munications professional organization. The IFAJ is a “non-political, not-for-profit professional as-
sociation with membership covering 31 countries that embrace freedom of the press” (IFAJ, 2011,
A global organization of professional communicators, para.1). The mission of the IFAJ is to give
agricultural journalists and communicators a place for professional development and international
networking (IFAJ, 2011).

Purpose and Objectives
The purpose of this study was to provide baseline knowledge of the important global and domes-

tic agricultural issues, according to agricultural communicators in an agricultural setting. The specific
objectives of the study were to:

•	 Identify important global agricultural issues, according to IFAJ executives.

Journal of Applied Communications, Volume 97, No. 4 • 78
2

Journal of Applied Communications, Vol. 97, Iss. 4 [2013], Art. 7

https://newprairiepress.org/jac/vol97/iss4/7
DOI: 10.4148/1051-0834.1129

ResearchRe
se

ar
ch •	 Identify important domestic agricultural issues facing each country of the IFAJ, according to

the executives who represent the country.
•	 Identify resources the executives of the IFAJ use to report on important global and domestic

agricultural issues.
•	 Identify the best ways to educate journalists about important global and domestic agricultural

issues, according to IFAJ executives.

Theoretical/Conceptual Framework
 The conceptual framework for this study was an adaptation of agenda-setting theory (See Fig-

ure 1.) Agenda setting refers to a connection between a series of events: first, news media report on
specific issues; second, these reports affect the perceptions of issue importance; finally, these changes
in perceptions will influence policy-making decisions (Cook et al., 1983).

Through the day-to-day selection and display of news, editors, journalists, and news directors
have a substantial influence on the public attention to issues, problems, and opportunities within
a community (McCombs, 1997). Over a period, when a set of issues is continually reflected in the
media, the issues can become priorities of the public agenda. McCombs proclaimed that the agenda-
setting role of the news media is an “awesome, ethical responsibility” (p. 433).

At any one time, only a small number of issues can command significant attention from the pub-
lic, the press, or the government, and even the most important issues can quickly disappear from the
public’s agenda (McCombs, 1997). Therefore, consensus on the most prevalent issues is imperative.
Limitations are in place on the amount of influence the media can have on the public agenda. Even if
an issue is prominently covered in the news, it will not be on the public’s agenda if the public does not
resonate with the issue. The public and the news media are “joint participants” in the agenda-setting
process (McCombs, p. 437). The news items and issues that the media choose to report on have been
influenced by the exchanges between news reporters and the sources that give them information for
stories, the day-to-day activities of news organizations, and the journalists’ “norms and traditions”
(Valenzuela & McCombs, 2009, p. 97), which are the strongest influence in media agenda setting.
The reporters and editors are the last sources the stories filter through, so they ultimately decide how
stories are told.

When journalists are given the right information and exposure to important issues within a com-
munity, they are more inclined to write about important issues that might otherwise go unreported
(Thapa, 2005). For example, in 2003 a majority of the people in Nepal did not have access to clean
water and sanitation facilities and were unaware of alternatives, causing people to become sick from
water borne illnesses. These issues often went unreported in the news. Stories about politics, conflict,
and social crimes sold more newspapers (Thapa, 2005).

In 2003, Nepal’s Water, Sanitation and Hygiene for All (WASH) group was formed to find ways
to improve sanitation. In order to meet the goal of halving the proportion of people without access
to clean water and sanitation by 2015, WASH developed relationships with the media to spread the
word about their mission and goal. They organized journalist orientation programs in three areas of
Nepal that coincided with National Sanitation Week. Seventy-four journalists participated in the
two-day programs, which featured science and policy briefings from experts, field trips, and discus-
sions about the issue of clean water and sanitation. These programs “gave journalists a platform from
which to figure out what stories there were to be told about sanitation, hygiene, and water” (Thapa,
2005, p. 2). The journalists were also given resource materials on sanitation, Nepalese facts, policy

Journal of Applied Communications, Volume 97, No. 4 • 79
3

Kubitz et al.: Perceptions of Global and Domestic Agricultural Issues Held by In

Published by New Prairie Press, 2017

ResearchRe
se

ar
ch documents, lists of websites, and references so they could conduct further research. “Many described

how they’d not thought that a community’s sanitation situation could be a news item before they’d
had this experience. Having it, they said, helped them realize the role they could play in informing
people about these issues” (Thapa, 2005, p. 2).

The conceptual framework for this study started with the set of global and domestic agricultural
issues that the industry deals with, such as food safety, obesity, and sustainability. Once those issues
are identified and ways to educate journalists about global and domestic agricultural issues are un-
derstood and adapted by the media, this knowledge can help enable the media to report about these
issues more effectively. Journalists are sometimes unaware of important environmental and agricul-
tural issues unless the issues are specifically identified, and they are given materials and information
to help them to effectively cover these issues (Thapa, 2005). According to the conceptual framework,
more effective reporting about global and domestic agriculture issues will result in a more knowl-
edgeable public about the global and domestic agricultural issues that affect their food supply. More
effective reporting could also create more pressure to pass laws and directives that can address the
global and domestic agricultural issues affecting the industry.

When the general population is equipped with knowledge about the agricultural industry, they
can help influence policy decisions that are made regarding agricultural issues. Therefore, identify-
ing global and domestic agricultural issues, as well as ways to educate journalists about these issues,
can help the public and legislative bodies have a better understanding of agriculture and the issues
affecting the industry. Incomplete or inadequate information about agricultural issues can leave parts
of the population out of the decision making process (Stringer & Thomson, 1999), or a misinformed
public might be involved in making decisions that can harm the food and fiber industry (Whitaker
& Dyer, 1998).

Figure 1. Conceptual framework related to agenda-setting theory based on Valenzuela and McCombs
(2009)

	

Journal of Applied Communications, Volume 97, No. 4 • 80
4

Journal of Applied Communications, Vol. 97, Iss. 4 [2013], Art. 7

https://newprairiepress.org/jac/vol97/iss4/7
DOI: 10.4148/1051-0834.1129

ResearchRe
se

ar
ch Methodology

This study was conducted using a modified Delphi technique. In the 1950s, the RAND Cor-
poration in Santa Monica, California, developed the Delphi research technique. (Dalkey & Helmer,
1963) The Delphi technique is a “group facilitation technique, which is an iterative multistage pro-
cess, designed to transform opinion into group consensus.” (Hasson, Keeney, & McKenna, 2001, p.
1008).

For this study, the researcher identified agricultural journalists as the target population. For the
sample, the researcher decided to use the executive members of the International Federation of Ag-
ricultural Journalists. The IFAJ is a “non-political, not-for-profit professional association for agricul-
tural journalists” (IFAJ, 2010, “A global organization of professional communicators,” para.1). The
executive members are the elective representative governing body of the organization. Each of the
31 countries in the IFAJ elects one representative. The federation includes countries that are techno-
logically advanced, have a democratic government, and embrace freedom of the press.

The researcher developed the instrumentation used in this study. A panel of experts, consisting
of communication professionals with agriculture backgrounds, analyzed the questionnaire to ensure
the questions were clear enough for an international audience and related to the objectives of the
study. Three rounds of questioning were used. Data for this study was collected from September to
November 2011.

Round One
The first round consisted of four open-ended questions in which the respondents were free to

give as much feedback as they saw appropriate. The respondents were given 10 boxes in the survey,
so they could separately list the issues. The four questions were:

1.	 What are the most important agricultural issues on a global scale? Please list each issue in a
separate box. You are not required to fill in each box or list the issues in order of importance.

2.	 What are the most important domestic agricultural issues (within your country)? Please list
each issue in a separate box. You are not required to fill in each box or list the issues in order of
importance.

3.	 What are the best methods to educate journalists about important global and domestic agricul-
tural issues? Please list each method in a separate box. You are not required to fill in each box or
list the methods in order of importance.

4.	 What sources of information, such as governmental agencies/ministries of agriculture, profes-
sional associations, journals, magazines, newspapers, or organizations do you use when seeking
information about agricultural issues? Please provide the web address or contact information
for the sources as you have listed if available. You are not required to fill in every box or list the
sources in order of importance.

Demographic questions were also asked in Round One. The respondents were asked their age,
country of residence, and gender. They were also asked to describe their occupation. The respondents
could choose from “Journalist/Reporter,” “Editor,” “Publisher,” “Communications professional (gov-
ernment),” “Communication professional (industry),” or “Other.” The choices for occupation were
generated from input by an IFAJ officer and the list of occupation descriptions of IFAJ members
on the IFAJ website. Only the researcher had access to the demographic information about the re-

Journal of Applied Communications, Volume 97, No. 4 • 81
5

Kubitz et al.: Perceptions of Global and Domestic Agricultural Issues Held by In

Published by New Prairie Press, 2017

ResearchRe
se

ar
ch spondents. Confidentiality was to be maintained to ensure the respondents were free to express their

opinions and knowledge about the subject.
In Rounds Two and Three, questions two and four were eliminated because respondents from

one country would not have accurate knowledge of agricultural issues in another country. In regards
to question four, group members most likely use different sources of information when they report
about agricultural issues and would not be capable of judging the quality of other sources used by
other journalists from different countries. Therefore, these questions were dropped after Round One.
A 68% response rate was achieved in Round One (n=21), a 66% response rate was achieved in Round
Two (n=20), and a 45% response rate was achieved for Round Three (n=14).

Round Two
For Round Two, a list of global agricultural issues and ways to educate journalists about global/

domestic agricultural issues was generated from responses from Round One. The list was sent to the
respondents, and they were asked to rank on a Likert-type scale whether they “Strongly Disagree”=1,
“Disagree”=2, “Neither Agree or Disagree”=3, “Agree”=4, or “Strongly Agree”=5, that the item was
a major agricultural issue. The issues were separated into sections of 10 different items in order to
make the list easier for the respondents to sort through. The global issues/methods to educate jour-
nalists were not listed in any particular order.

Round Three
The global agricultural issues/methods used to educate journalists about agricultural issues that

received a consensus of 3.5 or higher in Round Two were included in the survey for Round Three. In
the survey, the score the item received was listed next to the global issue or method the respondents
indicated to best educate journalists about global and domestic agricultural issues. The issues were
listed based on the score they received in Round Two, with the highest items listed first. The respon-
dents were then asked whether they “Agree” or “Disagree” that the item listed in the survey was a ma-
jor global agricultural issue or the best ways to educate journalists about global/domestic agricultural
issues. The items that received “Agree” were carried over to a new question. Finally, the respondents
were asked to select what they believed to be the top five global agricultural issues and the top five
ways to educate journalists about global/domestic agricultural issues from the items that received an
“Agree.” They were not asked to rank the items but simply to choose their top five choices.

Results
Demographics

In Round One of the study, the IFAJ executives (n=21) were asked to respond to demographic
questions. Approximately 38% (n=8) of the respondents were editors, and 28% were reporters/jour-
nalists (n=6). Therefore, most of the IFAJ executives surveyed were editors or journalists, suggesting
they have real-world experience in working in the journalism industry. Thirty-three percent (n=7)
of the respondents were between the ages of 35-44, 24% (n=5) were between the ages of 45-54, and
33% (n=7) were between the ages of 55-64. Sixty-one percent of the respondents were male (n=13),
and 33% of the respondents (n=7) were female. The countries the respondents represented were Aus-
tralia, Belgium, Canada, Czech Republic, Denmark, Finland, Great Britain, Ireland, Japan, Kenya,
Madagascar, New Zealand, Serbia, Slovakia, Slovenia, South Africa, Spain, Switzerland, Ukraine,
and the United States.

Journal of Applied Communications, Volume 97, No. 4 • 82
6

Journal of Applied Communications, Vol. 97, Iss. 4 [2013], Art. 7

https://newprairiepress.org/jac/vol97/iss4/7
DOI: 10.4148/1051-0834.1129

ResearchRe
se

ar
ch Domestic Agricultural Issues

The results collected for domestic agricultural issues indicated that some issues are prevalent in
several countries. (See Table 1.) The price of food was indicated as an issue in Belgium, Canada, the
Czech Republic, Denmark, Finland, Great Britain, Slovenia, Spain, Switzerland, and the United
States. Issues concerning land, such as loss of farmland to urban sprawl or the lack of hesitation to
clear new land, were cited as issues in Madagascar, New Zealand, Slovakia, South Africa, and the
United States. Concern over the environment was cited as an important domestic issue in Belgium,
Denmark, New Zealand, Slovenia, and the United States.

Table 1.
Domestic agricultural issues by country of International Federation of Agricultural Journalists (IFAJ)
executive
Country Issues
Australia Biosecurity

Free trade
Genetically modified organisms
Supermarket monopolies/power
Food Miles
Live animal export trade
Animal activism
Foreign ownership of farms/businesses
Conflict with mining expansion
Diseases like henda virus

Belgium Sustainable production
Food prices
Food quality
Agriculture and environment
Waste of food

Canada Farmers receiving fair prices for food they produce
Urban crush
Non-organic vs. organic, including Buy Local campaigns
Water

Czech
Republic

Common Agricultural Policy of the European Union (CAP)
Subsidy for agriculture and food sector
Food safety and food quality
Food prices

Denmark The new CAP (proposal from the EU commission)
New environmental restrictions make the farmers less competitive
Speculation hits food prices
The economic situation for farmers as a consequence of the economic crisis

Finland How to provide sufficient income to our farmers while producing in so far
north where the productivity is not the highest
Common Agricultural Policy of the European Union
Animal welfare
Organic farming
Profitability of pig farming- it is in great trouble now
The future of producing furs
The legislation of genetically modified organisms
The sugar quotas
The milk quotas and milk price

Journal of Applied Communications, Volume 97, No. 4 • 83

7

Kubitz et al.: Perceptions of Global and Domestic Agricultural Issues Held by In

Published by New Prairie Press, 2017

ResearchRe
se

ar
ch Great

Britain
Retailer domination of the market and control of prices
Food security
Price volatility
High production costs and increasing prices of fuel
Diminishing farmer numbers
Common Agricultural Policy (CAP) reforms

Ireland Provision of bank credit for expanding farmers
Competitiveness
EU support for farmers

Japan Low profitability in farming business
Frequent changes in agricultural policies
Aging in the farm community
Trade liberalizations

Kenya Market information
Climate change
Rising cost of seeds
Availability and access to seeds
Biotechnology
Policy

Madagascar Lack of hesitation to clear new parcels of land
Land as a display of wealth
Lack of education among all social groups, including women

New
Zealand

Water quality- rivers, streams, lakes polluted by stock effluent
Methane emissions from stock
Bio-security: pests, disease brought in by tourists and with imports
The loss of prime productive land to urban sprawl
Access to international markets for agricultural products
Trade barriers
Growing international concerns about food miles
Environmental footprints

Serbia Lack of money in agrarian budget (only 2.6% of total state budget)
Subventions are aimed at number of hectares, not at the type of production or
quantity of it
Lack of education of producers. We have examples of good production, but
also really unrepresentable ones

Slovakia The European Union’s CAP (Common Agricultural Policy)
Land ownership
Short acceptance farmers by society

Slovenia Equal rural development in all regions
Development of ecological farming
Development of high quality products within or not the frame of EU
geographical nomination
Improving legislation concerning agriculture (some regulations are too strict
and have nothing in common with reality)

 Working with consumers to make them understand why "short-distance food"

Slovenia Equal rural development in all regions
Development of ecological farming
Development of high quality products within or not the frame of EU
geographical nomination
Improving legislation concerning agriculture (some regulations are too strict and
have nothing in common with reality)
Working with consumers to make them understand why "short-distance food"
means improvement of country's welfare, their own welfare and the
environment in the whole
Working with children- explaining the process of food production, why respect
food and farmers, getting them involved in food production (back to local school
gardens)
Improving environmental knowledge of all farmers
Assuring fair prices for all involved (at the moment the most is "collected" by
the traders)

Journal of Applied Communications, Volume 97, No. 4 • 84

8

Journal of Applied Communications, Vol. 97, Iss. 4 [2013], Art. 7

https://newprairiepress.org/jac/vol97/iss4/7
DOI: 10.4148/1051-0834.1129

ResearchRe
se

ar
ch

Data indicated that some issues were specific to certain countries. The respondent representing
Finland indicated there are issues in the sugar, milk, and pig industries and with helping farmers ob-
tain high enough incomes despite living in a northern, wintery climate. The respondent representing
Japan indicated the rising age of farmers as an issue. In the Ukraine, issues surrounding “corruption,”
“lack of funding,” and “governmental interference,” and “lack of state agriculture policy” affected the
agriculture industry, according to the respondent. According to the respondent representing Kenya,
the price and availability of seeds was an issue. “Methane emissions from stock” was only mentioned
to be an issue for New Zealand, according to the respondent representing the country.

 Countries that have legislative and economic ties to one another, such as countries within the
European Union, also deal with similar issues. The Common Agricultural Policy was cited as an
important domestic issue in the Czech Republic, Denmark, Finland, Great Britain, Slovakia, and
Spain. Some issues are prevalent in countries in the same region. In Australia and New Zealand, both
respondents expressed that issues involved with trade, biosecurity, and food miles, or the distance
food travels from where it is grown to where it is bought and consumed (Natural Resource Defense
Council, 2007), have affected the agriculture industry. In the United States and Canada, water qual-
ity and quantity were cited as important issues.

Spain Prices paid to producers
Common Agricultural Policy (CAP) from 2013
Bioenergy

Switzerland Declining prices of products
High costs for the state and the taxpayer
Lack of solidarity between the farmers
Consumer-consciousness

Ukraine Corruption
 Incompetence of bureaucrats

Lack of funding
Governmental interference
Lack of the state agriculture policy

United
States

Price volatility
Access to credit
Resource degradation- soil loss and water pollution
Pesticide resistance
Trade barriers
Loss of prime farmland to development, hunt clubs, and other non-agricultural
uses
Increasing regulations and the impact of farm competitiveness
Level of risk in farming today
Lack of young people entering production agriculture
Environmental issues- clean water

South
Africa

Land claims
Water scarcity
Labour costs
Production costs
Government's bad attitude towards commercial farmers
Scarcity of agricultural land
Scarcity of good labor
Global warming
Lack of cooperation between different agricultural unions to form a united
front

Journal of Applied Communications, Volume 97, No. 4 • 85
9

Kubitz et al.: Perceptions of Global and Domestic Agricultural Issues Held by In

Published by New Prairie Press, 2017

ResearchRe
se

ar
ch Global Agricultural Issues

In Round Three, the 57 items pertaining to global issues that received a mean score of 3.5 or
higher were listed, and the issues that received a mean score of 3.49 (n=9) or below were removed
from the questionnaire. Respondents (n=14) were given the mean scores from Round Two and were
asked to indicate whether they “Agree” or “Disagree” that the issues were important global agricul-
tural issues. The respondents were then asked to pick what they believed to be the top five most
important global agricultural issues from the items in which respondents said they “Agree” were im-
portant global agricultural issues. “Producing enough food to feed a growing populating” received the
most selections (n=9), followed by “water quantity” (n=6), “food safety” (n=6), “water management”
(n=5), and “food security” (n=4). Table 2 lists the issues and the number of times they were selected
as a “top five most important global agricultural issue.”

Table 2.
Number of times each global agricultural issue was selected as a “top f ive” issue, according to IFAJ executives

Ways to Educate Journalists about Global and Domestic Agricultural Issues
The 30 techniques identified to educate journalists about global and domestic issues that received

a 3.5 or higher mean score in Round Two were carried over to Round Three. The techniques that

Global Agricultural Issues n
Producing enough food to feed a growing population 9
Water quantity 6
Food safety 6
Water management 5
Food security 4
Water quality 4
Development of new production methods 4
Sustainable land management 3
Air, water and land pollution 3
Availability of affordable food 2
Maximizing land utilization 2
Prices of agricultural products 2
Quality of food 2
Soil degregation 2
CAP: European Common Agricultural Policy 2
Land grabbing 2
Access to food and inputs in the developing world 1
The attitude and legislation toward genetically modified organisms 1
Helping young people into production agriculture- huge financial commitment bars
entry for many 1
Agricultural subsidies 1
Bioenergy 1
Poverty 1
Control of terms of trade- especially the cost of farm inputs 1
Converting productive farmland from food production to biofuels 1
Level of risk in farming today-huge capital outlay,
rising expenses (land prices, input costs), volatile markets 1
Supporting women in agriculture, mainly in developing nations 1
International financial markets 1
Speculation by non-agricultural casino-capitalists with agricultural commodities 1

Journal of Applied Communications, Volume 97, No. 4 • 86
10

Journal of Applied Communications, Vol. 97, Iss. 4 [2013], Art. 7

https://newprairiepress.org/jac/vol97/iss4/7
DOI: 10.4148/1051-0834.1129

ResearchRe
se

ar
ch received a 3.49 or lower (n=9) were removed from the questionnaire. In Round Three, respondents

(n=14) were given the mean score of the item and then asked whether they “Agree” or “Disagree” that
the technique listed was an effective way to educate journalists about global and domestic agricul-
tural issues. From the techniques that the executives “Agree” were the best ways to educate journal-
ists about global and domestic agricultural issues, they were asked to select – in no particular order
– what they believed to be the top five techniques to educate journalists about global and domestic
agricultural issues. (See Table 3.)

“Professional bodies (like IFAJ)” was the top choice (n=7). “Building relationships between
farmers and media- farm tours for journalists and providing opportunities- with story angles - for
journalists to know farmers,” “excursions, farm visits,” and “explanations by key sources - scientists,
policymakers, farmers – of their views on the subject” were the second most popular choices (n=6).

Table 3.
Number of times each technique to educate journalists about global/domestic agricultural issues was selected
as a “top f ive” technique, according to IFAJ executives

Sources of Information for Journalists
In Round One, respondents (n=20) were asked to list sources of information they use when re-

porting about global and domestic agricultural issues. They could indicate up to 10 sources. Respon-
dents listed a wide variety of sources including farmers, ministries of agriculture, websites, Google
searches, universities, and governmental agencies. Many of the sources are relevant to respondents’
country of origin. Table 4 displays the sources, listed by country, provided by the IFAJ executives.

Technique to Educate Journalists n
Professional bodies (like IFAJ) 7
Building relationships between farmers and media- farm tours for journalists and
providing opportunities- with story angles- for journalists to know farmers 6
Excursions, farm visits 6
Explanations by key sources- scientists, policymakers, farmers -- of their views on a
subject 6
Exposing journalists to key players in specific areas 5
Job experience- working intensively on agricultural issues 5
Online resources- makes detailed information available online and easily found via
search engine 5
Educational tours 3
Travel options for agricultural journalists 3
Visit foreign countries and visit farmers and processors, talk to key-players 3
Master classes 3
Conferences/workshops addressed by academics and practitioners 3
Increased educational emphasis on agricultural at journalism training at tertiary level 3
Grassroots journalism 3
Tutorship by experienced journalists 3
Regular press information from different agricultural actors (research, university etc.) 2
"Opening their eyes and realizing agriculture is part of a global supply chain" 2
Exchange visits 1
Journalists should be taking more interest in global agricultural news stories 1
Seminars 1

Journal of Applied Communications, Volume 97, No. 4 • 87
11

Kubitz et al.: Perceptions of Global and Domestic Agricultural Issues Held by In

Published by New Prairie Press, 2017

ResearchRe
se

ar
ch Table 4.

Sources of information used by IFAJ executives when reporting about global and domestic agricultural issues
Country Sources of information
Australia Federal and state departments of agriculture

Federal and state ministers of agriculture
Federal and state governments and other departments - like Environment,
Trade etc.
Australian Bureau of Agricultural and Resource Economics and Sciences
IFAJ
Australian Council of Agricultural Journalists
Local newspapers
Local magazines
Newsletters from government departments and statuary bodies

Belgium European institutions / http:europa.eu
www.vilt.be
Dailies / Agrafacts / Europe
A lot of e-letters

Czech
Republic

Professional monitoring of media (Newton)
Information from Permanent Representation of Czech Republic in EU
Directorate-General for Agriculture and Rural Development
Directorate General for Health and Consumer Affairs

Denmark Google
The Ministry of Agriculture, Food and Fisheries: / www.fvm.dk
The Agroeconomic Institute / www.foi.life.ku.dk
The Danish Agriculture and Food Council / / www.lf.dk
Food and Agriculture Organization of the United Nations / www.fao.org

Great Britain The European Commission / www.scotland.gov.uk www.defra.gov.uk
Farmers Weekly (farming and agriculture news site) / www.fwi.co.uk
Farmers Guardian (farming and agriculture news site) /
www.farmersguardian.com
Reuters news feeds from agricultural commodity markets and global farm
news

Ireland Various government departments and agencies in agriculture sector of my own
country
Various publications and trade websites, often accessed through Google news
search or http://www.newsnow.co.uk
Various NGOs in agriculture sector of my own country
Various commercial firms in different agriculture sectors
Rural development agencies in my own country
Academic blogs i.e., http://capreform.eu/
Irish parliamentary debates
Irish Agriculture and Food Authority / http://www.teagasc.ie

Japan Subscribed news agencies
Phone calls
Daily conversations

Journal of Applied Communications, Volume 97, No. 4 • 88
12

Journal of Applied Communications, Vol. 97, Iss. 4 [2013], Art. 7

https://newprairiepress.org/jac/vol97/iss4/7
DOI: 10.4148/1051-0834.1129

ResearchRe
se

ar
ch Kenya Government ministries

Journalists’ associations
Newspapers
Internet
Fellow journalists
Farmers
International wire services i.e., BBC, Reuters
Professional journals

Madagascar National Office for the Environment – in Madagascar
Ministry of Agriculture and Farming
Service of Estates and Lands

New Zealand Environmental Protection Agency / www.epa.govt.nz
Irrigation New Zealand / www.irrigationnz.co.nz
Ministry of Agriculture and Forestry / www.maf.govt.nz
AgResearch / www.agresearch.co.nz
Horticulture New Zealand / www.hortnz.co.nz
Fonterra / www.fonterra.co.nz
Federated Farmers of NZ / www.fedfarm.org.nz
NIWA / www.niwa.co.nz/
Beef + Lamb New Zealand / www.beeflambnz.com
SCION / www.scionresearch.com

Norway The Ministry of Agriculture / www.lmd.no
Nationen, the daily Norwegian farming newspaper / www.nationen.no

Serbia Association of Ag Journalists / www.agropress.org.rs
Agribusiness magazine / www.agrobiznis.biz
Ministry of Agriculture of Serbia / www.mpt.gov.rs
Serbian Chamber of Commerce / www.pks.rs

Slovakia www.land.sk
www.sppk.sk
www.polnoinfo.sk

Slovenia

Ministry of Agriculture and Forestry / www.mkgp.gov.si
Chamber of Agriculture and Forestry / www.kgzs.si
Agency for Rural Development / www.arsktrp.gov.si
State Statistical Office www.stat.si /
Eurostat / epp.eurostat.ec.europa.eu
European Commission / ec.europa.eu
Press conferences, of major state and NGO organizations, direct questions to their PR
services
Journals, different paper or on-line editions

South Africa Google
Department of Agriculture, Forestry and Fisheries (statistics on agricultural matters)
Landbouweekblad (the biggest agricultural magazine in South Africa)
landbou.com (internet bases farming website)
Breeder's societies
University of the Free State
University of Pretoria
Pro-Agri Forum (association for Farmer of the Year recipients)
Grain South Africa

Journal of Applied Communications, Volume 97, No. 4 • 89
13

Kubitz et al.: Perceptions of Global and Domestic Agricultural Issues Held by In

Published by New Prairie Press, 2017

ResearchRe
se

ar
ch

Conclusions
Domestic Agricultural Issues

Some of the domestic agricultural issues identified by the International Federation of Agricul-
tural Journalists executives were specific to their own country. For example, according to the Aus-
tralian and Madagascar IFAJ executives, respectively, “diseases like the henda virus” is an important
domestic agricultural issue in Australia and “land as a display of wealth” is an issue in Madagascar.
These issues were not listed as important domestic agricultural issues in any other country. It is im-
portant that journalists report about the issues pertaining to their local area and country. These are
the issues that have the most relevance to their readers. Since journalists often prefer to only cover
issues that are of interest to their readers or viewers (Shoemaker & Reese, 1996), these are the issues
that journalists are more likely to cover. However, if journalists only report about issues specific to
their country, they are less likely to address global agricultural issues.

Some of the important domestic agricultural issues mentioned by IFAJ executives were linked to
the important global agricultural issues identified in the study. For example, issues related to water
were listed as important domestic agricultural issues by the IFAJ executives in New Zealand (“Water
quality- rivers, streams, lakes polluted by stock effluent”), the United States (“Resource degradation-
soil loss and water pollution and “Environmental issues- clean water”), Canada (“water”), and South
Africa (“Water scarcity”). “Water quality” and “water quantity” were two of the top five important
global agricultural issues. This is an example of a domestic agricultural issue that is related to global
agricultural issues.

While it is important that journalists cover how domestic issues affect their own countries, in or-
der to help their readers gain an understanding of global agricultural issues, journalists should explain
in their reports how their domestic issues relate to similar global agricultural issues. This would help

Spain

Ministry www.marm.es
Agencies: www.efeagro.com
Organizations: ASAJA / www.asaja.net; COAG / www.coag.org; UPA / www
upa.es
Magazines: agricultura: www.editorialagricola.com / Eumedia:
www.agronline.es

Switzerland http://www.landwirtschaft.ch/de/aktuell/
www.blw.admin.ch
The people and institutions I follow on Twitter
Blogs like mine: / www.adisagroblog.wordpress.com
International institutions like FAO, WFP, European Commission D-Agri etc

United
States

Magazines and newspapers
Farm magazine web sites
Government agencies
Ag trade/commodity organizations
University web sites
Google search on topics or names
Academic journals
Agribusiness web sites and farmers
Science organizations such as societies of agronomy, entomology, plant
pathology, etc.
USDA, NRCS, ERS, EPA
land-grant universities

Journal of Applied Communications, Volume 97, No. 4 • 90
14

Journal of Applied Communications, Vol. 97, Iss. 4 [2013], Art. 7

https://newprairiepress.org/jac/vol97/iss4/7
DOI: 10.4148/1051-0834.1129

ResearchRe
se

ar
ch to address the gap that the journalists’ readers have regarding knowledge about international agricul-

ture and having a holistic understanding of how their country relates to international agriculture and
global agricultural issues. It would also give their readers a way to identify with global agricultural
issues and understand how these issues could affect them on a daily basis.

Respondents from countries that have legislative and economic ties to one another reported
similar domestic agricultural issues. For example, the Common Agricultural Policy was reported as
an important domestic agricultural issue for IFAJ member countries in the European Union. How-
ever, CAP was not cited as a top 10 global agricultural issue. Although some issues might not have
as prominent of a global impact as other issues, to the countries involved and affected by the issues,
they are important. Journalists should be educated about and learn to recognize the relationships
between different countries and who are affected by similar agricultural issues. It is especially impor-
tant to report about these relationships if countries have legislative ties to one another. If journalists
do not report about these ties, their readers could be uninformed about policy decisions that affect
agriculture in their countries.

IFAJ executives representing Australia and New Zealand, countries in the same geographic re-
gion, expressed important domestic agricultural issues for their countries, including trade, biosecuri-
ty, and food miles. Countries that are geographically close to one another deal with similar domestic
agricultural issues, according to IFAJ executives. Journalists should make note of the domestic ag-
ricultural issues that affect their country and examine in their reports how these issues might affect
countries that are in their same region. Journalists could also examine reports about agriculture com-
ing from nearby countries to help them determine some of the issues and topics that are important
in those countries. This could help them uncover domestic issues that are also important within their
country and important to their readers.

Global Agricultural Issues
IFAJ executives identified 28 important global agricultural issues. Data for this study was col-

lected from September-November 2011. Issues were ranked based on the number of times they were
selected by respondents as a “top five global agricultural issue” in the final round of questioning. The
list of global agricultural issues the respondents chose from was generated from previous rounds of
surveys.

The top 10 most important global agricultural issues according to IFAJ executives were “pro-
ducing enough food to feed a growing population,” “water quantity,” “food safety,” “water manage-
ment,” “food security,” “water quality,” “development of new production methods,” “sustainable land
management,” “air, water, and land pollution,” and “availability of affordable food.” These findings
indicate the significance of these issues, further confirming the importance that journalists write and
report about these issues to their publics.

Educating Journalists about Global Agricultural Issues
The overall consensus among the respondents was that face-to-face interactions were the best

ways to educate journalists about global and domestic agricultural issues. This is supported by previ-
ous research that shows that face-to-face methods of teaching are usually preferred and can “build
capacity, create social networks that enhance leadership, and result in positive actions that strengthen
communities” (Sobrero & Craycraft, 2008, “Face-to-Face Learning”, para. 1).

“Excursions, farm visits,” “exposing journalists to key players in specific areas,” “educational tours,”

Journal of Applied Communications, Volume 97, No. 4 • 91
15

Kubitz et al.: Perceptions of Global and Domestic Agricultural Issues Held by In

Published by New Prairie Press, 2017

ResearchRe
se

ar
ch and “building relationships between farmers and media-farm tours for journalists and providing

opportunities-with story angles- for journalists to know farmers” were some of the top techniques
identified to educate journalists about the issues. In order to give journalists a platform on which to
write about global and domestic agricultural issues, proper steps need to be taken to facilitate oppor-
tunities for journalists to learn how to cover these issues. Journalists should not just rely on outreach
and educational opportunities provided by organizations in order to learn about global and domestic
agricultural issues. Editors and governing boards of newspapers should allocate funds and set aside
time for travel opportunities for journalists to visit the people and farms that are directly affected by
the agricultural issues they are covering. Journalists should also continuously seek opportunities to
uncover new angles to issues and to better understand the issues that affect their audiences.

It is important for agricultural communicators to reach out to general interest reporters instead of
only collaborating with other agricultural journalists and media professionals. If agricultural commu-
nicators offer story angles and access to credible sources and information, general interest reporters
could cover agricultural issues and influence agenda-setting functions related to agricultural issues.
General interest reporters have access to and can influence large audiences. By working in partner-
ship with media outside the agricultural industry, agricultural communicators could give them the
tools and influence they need to impact policy and opinions related to global and domestic agricul-
tural issues.

In the event of a crisis in the agricultural industry, such as contamination affecting food safety,
forging relationships with general interest media could be beneficial. Reporters would be more likely
to contact personnel they trust when they are tasked with writing about the crisis. Agricultural com-
municators could provide journalists with an accurate view of what is going on with the crisis. This
could help the agricultural industry maintain a positive image and reputation with the general inter-
est media and their audiences.

Sources of Information
The range of sources of information (n=107) provided by IFAJ executives to report about global

and domestic agricultural issues was extensive. Each executive who responded to that question in
the survey (n=20) provided a variety of sources, including government agencies, farmers, universi-
ties, online sources, professional organizations, commodity group websites, magazines, and academic
journals. This extensive list shows that IFAJ executives use a wide variety of sources when reporting
about global and domestic agricultural issues. They do not depend on just one medium of informa-
tion. Therefore, credible sources of information for reporters should publish their information in a
variety of ways to make it as accessible as possible to reporters. If quality information about agricul-
tural issues is widespread and easier to access, then reporters will more likely report information that
is correct and unbiased, providing their readers with an accurate view of the agricultural industry.

Limitations of the Study
One of the limitations to this study was that it was conducted with only one respondent rep-

resenting an entire country. Further research should be conducted where multiple journalists from
countries are questioned on their perceptions of global and domestic agricultural issues. This would
give a more reliable scope of what journalists perceive to be important domestic agricultural issues
within their country. Also, the scope of countries was limited to the 31 countries that represent the
IFAJ. The requirements to be admitted into the IFAJ limited the ability of countries to join and

Journal of Applied Communications, Volume 97, No. 4 • 92
16

Journal of Applied Communications, Vol. 97, Iss. 4 [2013], Art. 7

https://newprairiepress.org/jac/vol97/iss4/7
DOI: 10.4148/1051-0834.1129

ResearchRe
se

ar
ch have a chance to be a part of the study. In order to make the study more generalizable, the scope of

the study should be expanded to the largest sample of countries possible and with more than one
respondent from each of those countries.

Another limitation to the study was that the survey material was only distributed in English.
This may not have been the native language of the majority of IFAJ participants. Therefore, in order
to ensure that the respondents understand the survey material to the fullest extent, it should be pro-
vided in their native language.

The majority of countries that participated in this study were from the European Union. There-
fore, the list of global issues may be skewed to reflect the European Union’s opinion of what they be-
lieve to be the most important global agricultural issues. However, the Common Agricultural Policy
of the European Union was listed as an important domestic issue by all the countries in the EU, but
it was not a top global issue. This could show that the opinions of other countries in the study bal-
anced out large representation of EU countries.

A final limitation of this study was the inability to use demographic information to examine dif-
ferences in perceptions of issue importance or the best ways to educate agricultural journalists about
important agricultural issues. The respondents were asked to give demographic information in only
the first round of questioning in order to keep responses in rounds two and three anonymous. It was
important for respondents to be reassured of anonymity in their responses so they could be free to
express their opinion on the questions addressed in the survey. Also, demographic questions were
used only in round one to keep the round two and three survey questionnaires of manageable length
in order to mitigate respondent attrition.

Suggestions for Further Research
This study only identified important global and domestic agricultural issues at the time of the

survey. Research should be done to identify important global and domestic agricultural issues at dif-
ferent times over the year, as well as longitudinal studies to identify the most important issues during
specific time periods.

Furthermore, a comprehensive analysis of stories covered by news media outlets should be done
to determine if the issues identified by the IFAJ executives are being covered in the news. This would
help to determine if the most important global and domestic agricultural issues are being reported
in the media. By identifying gaps in reporting about global and domestic agricultural issues, it would
help guide reporters to cover certain issues that are not being addressed as often as others.

Further research should be conducted in order to identify the relationships that develop between
different countries that share similar domestic agricultural issues. Journalists should be surveyed that
reside in groups of countries that share financial ties and/or regional ties in order to identify which
agricultural issues affect their countries.

About the Author
Laura Kubitz is a graduate of the University of Florida’s department of agricultural education

and communication. She received her bachelor’s in journalism in 2010 and her master’s in agricultur-
al education and communication in 2012. Ricky Telg is a professor in the department of agricultural
education and communication at the University of Florida and teaches courses related to agricultural
communication, specializing in teaching students technological skills. Tracy Irani is a professor in the
department of agricultural education and communication. She is also the director of the Center for

Journal of Applied Communications, Volume 97, No. 4 • 93
17

Kubitz et al.: Perceptions of Global and Domestic Agricultural Issues Held by In

Published by New Prairie Press, 2017

ResearchRe
se

ar
ch Public Issues Education in Agriculture and Natural Resources. Owen Roberts teaches agricultural

communications courses at the Ontario Agricultural College. He is also the director of research
communications at the University of Guelph and the IFAJ Secretary General.

References
Ballantyne, P. (2009). Accessing, sharing and communicating agricultural information for

development: emerging trends and issues. Information Development, 25(4), 260-71.
doi:10.1177/0266666909351634

Cartmell, D. D., Dyer, J. E., & Birkenholz, R. J. (2001). Attitudes of Arkansas daily newspaper editors
toward agriculture. Proceedings, 28th Annual National Agricultural Education Research Con-
ference. Retrieved from http://www.aged.caf.wvu.edu/Research/NAERC-2001/cartmell.pdf

Cook, F. L., Tyler, T. R., Goetz, E. G., Gordan, M. T., Protess, D., Leff, D. R., & Molotch, H. L.
(1983). Media and agenda setting: effects on the public, interest group leaders, policy makers,
and policy. American Association for Public Opinion Research, 47(1), 16-35.

Dalkey, N.C., & Helmer, O. (1963). An experimental application of the Delphi method to the use
of experts. Management Science, 9(3), 458-467.

Danielian L.H., & Reese, S.D. (1989). A closer look at intermedia influences on agenda setting:
the cocaine issue of 1986. In P. Shoemaker, Communication campaigns about drugs: government,
media, and the public. Hillsdale, NJ: Psychology Press.

Frick, M. J., Birkenholz, R. J., & Machtmes, K. (1995). Rural and urban adult knowledge and per-
ceptions of agriculture. Journal of Agricultural Education, 36(2), 44-53.

Hall, S.,Connell, I., & Curti,L. (1977). The ‘unity’ of public affairs television. Working papers in
Cultural Studies, 9, 51-94.

Hasson, F., Keeney S., & McKenna H. (2001) Research guidelines for the Delphi survey technique.
Journal of Advanced Nursing, 32(4),1008–15.	

International Federation of Agricultural Journalists. (2010). IFAJ welcomes you. Retrieved from
http://www.ifaj.org/

International Federation of Agricultural Journalists. (2010). What is the IFAJ? In Our mission.
Retrieved from http://www.ifaj.org/about.html

McCombs, M. (1997). Building consensus: the news media's agenda-setting roles. Political Com-
munication, 14(4), 43-433.

Natural Resource Defense Council. (2007). Food miles: how far your food travels has serious con-
sequences for your health and the climate. Retrieved from http://food-hub.org/files/resources/
Food%20Miles.pdf

Journal of Applied Communications, Volume 97, No. 4 • 94
18

Journal of Applied Communications, Vol. 97, Iss. 4 [2013], Art. 7

https://newprairiepress.org/jac/vol97/iss4/7
DOI: 10.4148/1051-0834.1129

ResearchRe
se

ar
ch Reisner, A. & Walter, G. (1994). Agricultural journalists' assessments of print coverage of agricul-

tural news. Rural Sociology, 59(3), 525–537. doi:10.1111/j.1549-0831.1994.tb00546.x

Shoemaker, P.J, & Reese, S.D. (1996) Mediating the message: theories of influences on mass media con-
tent. 2d ed. New York: Longman.

Stringer, S., & Thomson, J. (1999). Defining agricultural issues: daily newspapers editors' perspec-
tives. Paper presented at the 1999 Agricultural Communicators in Education Research Special
Interest Group. Retrieved from: http://web.aces.uiuc.edu/agcomdb/view.asp.

Thapa, S. (2005). Educating journalists in Nepal about sanitation and water issues. Nieman Reports,
49(1), 1-4. Retrieved from http://www.nieman.harvard.edu/reports/article/101053/Educating-
Journalists-in-Nepal-About-Sanitation-and-Water-Issues.aspx

Valenzuela, S., & McCombs, M. (2009). The agenda-setting role of the news media. In D. W.
Stacks & M. B. Salwen (Eds.), An Integrated Approach to Communication Theory and Research
(2nd ed., pp. 90-102). New York and London: Routledge. (Original work published 1996).

Williams, G. & White, J.D. (1991). Agricultural literacy in agriculture’s heartland. The Agricultural
Education Magazine, 63(8), 9-11.

Whitaker, B.K. & Dyer, J.E. (2000). Identifying sources of bias in agricultural news reporting. Jour-
nal of Agricultural Education, 41(4), 125-133.

Journal of Applied Communications, Volume 97, No. 4 • 95
19

Kubitz et al.: Perceptions of Global and Domestic Agricultural Issues Held by In

Published by New Prairie Press, 2017

	Journal of Applied Communications
	Perceptions of Global and Domestic Agricultural Issues Held by International Agricultural Journalists
	Laura Kubitz
	Ricky Telg
	Tracy Irani
	Owen Roberts
	Recommended Citation

	Perceptions of Global and Domestic Agricultural Issues Held by International Agricultural Journalists
	Abstract
	Keywords
	Creative Commons License

	0144_Perceptions of Global and Domestic Agricultural Issues Held by International Agricultural Journalists

