

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

SO YOU WANT TO BE A JOURNALIST? UNPLUGGED

So You Want to Be a Journalist? Unplugged is a fully revised and updated introduction to the world of journalism. This new edition of Bruce Grundy's guide for journalists takes us through new media's impact on the structure and practice of journalism today, with its 24-hour news cycle of multi-platform and interactive media audiences.

So You Want to Be a Journalist? Unplugged contains step-by-step instructions on writing for the news media as well as practical advice and suggestions on all facets of reporting. Core skills involved in finding information, interviewing, writing news and feature material, research and investigation, basic subbing, layout and design are covered, along with the timeless essentials of grammar, the law, and practical tips on ethical and professional behaviour.

New to the second edition:

- online journalism incorporated throughout the text
- vignettes and case studies that bring the text to life
- examples from Australian, New Zealand and international media
- extended section on journalism and ethics
- extensively updated research section, to help students recognise quality internet research
- extensive companion website, at www.cambridge.edu.au/academic/journalist, including further writing practice for the budding journalist.

Bruce Grundy was a journalist for over 40 years and has taught practical and theory courses in television, radio and print journalism.

Martin Hirst is Associate Professor and Journalism Curriculum Leader in the School of Communication and Creative Arts at Deakin University. A former radio and television journalist, he has worked for the ABC and SBS as a senior correspondent, and spent three years in the Parliamentary Press Gallery in Canberra.

Janine Little is Senior Lecturer in Journalism at Deakin University. She has worked as a newspaper reporter in Australia and the United Kingdom, and has won awards for her regional newspaper reporting in Australia.

Mark Hayes is a Brisbane broadcast journalist who has worked on Brisbane's and Darwin's ABC TV 7.30 Report and the original *Today Tonight* current affairs program.

Greg Treadwell is Senior Lecturer in Journalism at Auckland University of Technology. His research focuses on the transition to new media and the teaching of online journalism.

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

SO YOU WANT TO BE A JOURNALIST? UNPLUGGED

SECOND EDITION

**BRUCE GRUNDY // MARTIN HIRST
JANINE LITTLE // MARK HAYES // GREG TREADWELL**

**CAMBRIDGE
UNIVERSITY PRESS**

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press
477 Williamstown Road, Port Melbourne, VIC 3207, Australia

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9781107692824

© Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes, Greg Treadwell 2012

This publication is copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2007
Reprinted 2008
Second edition 2012

Cover design by Tania De Silva-McKay
Text design by Sardine Design
Typeset by Newgen Publishing and Data Services
Printed in China by Print Plus Ltd

A catalogue record for this publication is available from the British Library

National Library of Australia Cataloguing in Publication data
So you want to be a journalist?: unplugged/Bruce Grundy... [et al.].
2nd ed.
9781107692824 (pbk.)
Includes index.
Journalism
Grundy, Bruce.
070.4

ISBN 978-1-107-69282-4 Paperback

Additional resources for this publication at www.cambridge.edu.au/academic/journalist

Reproduction and communication for educational purposes
The Australian Copyright Act 1968 (the Act) allows a maximum of
one chapter or 10% of the pages of this work, whichever is the greater,
to be reproduced and/or communicated by any educational institution
for its educational purposes provided that the educational institution
(or the body that administers it) has given a remuneration notice to
Copyright Agency Limited (CAL) under the Act.

For details of the CAL licence for educational institutions contact:

Copyright Agency Limited
Level 15, 233 Castlereagh Street
Sydney NSW 2000
Telephone: (02) 9394 7600
Facsimile: (02) 9394 7601
E-mail: info@copyright.com.au

Cambridge University Press has no responsibility for the persistence
or accuracy of URLs for external or third-party internet websites referred to in
this publication and does not guarantee that any content on such
websites is, or will remain, accurate or appropriate.

The first edition of *So you want to be a Journalist?* was written by Bruce Grundy.
Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell are responsible for
the updates in this second edition.

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

v

CONTENTS

<i>About the authors</i>	page ix
<i>Preface to the second edition</i>	xi
<i>Acknowledgements</i>	xiii
<i>Acknowledgements for the second edition</i>	xiv
Introduction: Journalism unplugged	1
Unplugging from news consumption	3
Why don't we trust journalists anymore?	6
The classroom and the newsroom	7
PART 1 DISCOVERING JOURNALISM	11
Chapter 1 Where is journalism headed?	13
What does it mean to be a journalist?	16
What kind of journalist are you?	20
The content changes, but the rules stay the same	22
What does it take to be a good reporter?	28
Discussion and exercises	30
Chapter 2 How do you know it's news?	31
The inherent values of news	32
The questions on everyone's lips	34
The fundamentals of reporting	36
There is more to journalism than reporting other people's lies	38
Journalists as knowledge workers	40
You can't know too much	42
The ink never washes off the page	44
Keep shaking the bush	45
Don't believe everything you hear, but don't disbelieve it either	47
Contacts are vital ... in their place	51
There is no such thing as a free lunch	54
Know your technology	54
Ask others to ask questions	56
Discussion and exercises	60
PART 2 FINDING AND UNDERSTANDING NEWS	63
Chapter 3 Research and finding things	65
Information literacy	66
Journalism as research method	69
Research online using 'quality evaluation filters'	73
Using databases and the internet	77

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

VI CONTENTS

	Old-fangled vs new-fangled research	88
	Freedom of information	90
	Discussion and exercises	94
Chapter 4	Facts and figures: The story has to add up	95
	Number-crunching: A necessary skill	95
	Percentage error	96
	Problems with polls	100
	Accuracy and errors	103
	Try it ... use a spreadsheet to calculate data	109
	Discussion and exercises	110
PART 3	NEWS-WRITING ACROSS THE GENRES	113
Chapter 5	Writing news for readers	115
	I could write better than that	116
	The inverted pyramid	116
	How to tell a (news) story	119
	Accuracy	120
	No comment or opinions	120
	The lead	121
	Sources	129
	Logic	135
	Background	136
	Attribution	137
	Direct and indirect speech	139
	The use of 'said'	140
	No adverbs, please	141
	The serious issue of tense	142
	Punctuation	144
	Discussion and exercises	146
Chapter 6	Writing broadcast news	147
	Writing for the ear and the eye	147
	Radio and television	148
	Broadcast writing	151
	Tense ... and being there	151
	Clarity	153
	Delivery and presentation	154
	Dos and don'ts for radio and television	156
	Discussion and exercises	159

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

Chapter 7	Multimedia journalism and writing news for the web	161
	Multimedia journalism: A union of fundamentals and (r)evolution	161
	Multimedia journalism: The online method	164
	Dos and don'ts for online reporting	165
	Discussion and exercises	173
Chapter 8	Writing news beyond the inverted pyramid	174
	Writing well is not just writing	174
	An out-of-the-pyramid rationale	175
	Non-pyramid news	176
	Do you have something to say?	178
	Beware the dangers lurking outside the pyramid	194
	Discussion and exercises	197
Chapter 9	Sub-editing: The importance of grammar, punctuation and spelling	198
	The sub's job	199
	A state of change	199
	Grammar	201
	Spelling and punctuation	203
	Discussion and exercises	207
PART 4	LEGAL AND ETHICAL ISSUES	209
Chapter 10	Journalism and the law	211
	You can't plead ignorance	211
	How does the law affect journalists?	212
	Need to know: The legal system and court reporting	213
	The law and the journalist	220
	The court environment	227
	Discussion and exercises	228
Chapter 11	Dealing with defamation – everyone has the right to reputation	230
	Reputation damage: A costly legal business	230
	What is defamation?	231
	Defences to a defamation suit	235
	Defamation: Myths, misconceptions and mistakes	239
	Final suggestions	241
	Discussion and exercises	243
Chapter 12	Some thoughts about ethics today	245
	Ethical dilemmas in the twenty-first century	245
	What are ethics today?	246

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

VIII CONTENTS

Ethics and values	247
Ethics and choices	250
Ethical issues	251
News selection	256
Codifying professionalism through ethics	258
Discussion and exercises	261
Chapter 13 Regulating journalism: Open slather or not?	262
Media regulation and self-regulation	262
New Zealand media regulation	265
Problems with current self-regulation architecture	267
Strong response to the Finkelstein Report	272
Discussion and exercises	275
Chapter 14 The meaning of professional in journalism	276
What does it mean to be professional?	276
Crisis – what crisis? Trust, harm and advocacy	280
A monkey can be trained to tap a keyboard	282
Why are reporters so far down the public esteem list?	284
Should the rule of professionalism be ‘first, do no harm’?	287
Is it time for more advocacy journalism?	288
The last word	290
Discussion and exercises	290
<i>References</i>	292
<i>Index</i>	298

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

ABOUT THE AUTHORS

Dr Mark Hayes is an independent media and journalism educator based in Brisbane. He has worked as a researcher, reporter, associate producer and scriptwriter on award-winning radio and television current affairs shows and documentaries. Since leaving full-time journalism, Mark has been a media and journalism academic, teaching, tutoring and guest lecturing in journalism at five Australian universities, the University of the South Pacific in the immediate aftermath of the 2000 Fiji *putsch* and the Divine Word University in Madang, Papua New Guinea. He is also a specialist in Pacific media and journalism contexts and practices, and has published on Pacific media issues and reported on the impacts of global warming on Tuvalu. His PhD is in advanced sociological theory and peace research.

Dr Martin Hirst is Associate Professor, Journalism and Multimedia, School of Communication and Creative Arts, Deakin University. Previously (to June 2011), he was Journalism Curriculum Leader in the School of Communication Studies at AUT University in Auckland. He has been teaching for more than 15 years and is widely published in the field of journalism and communication studies. Martin won his first writing prize at the age of 9 and published his first school magazine in 1974. At Sydney University in 1977, he was editor of *Honi Soit*. After graduating from the New South Wales Institute of Technology in 1983, he spent a decade with the ABC, Radio Australia and SBS, including two years in the Canberra press gallery. He has freelanced for public radio news, several magazines and behind the mic on community radio. He blogs and tweets using the tag @ethicalmartini.

Dr Janine Little is a Senior Lecturer in Journalism in the School of Communication and Creative Arts, Deakin University (Geelong campus). Janine has worked as a newspaper reporter in both Australia and the United Kingdom, has 20 years' experience teaching and practising journalism, and has won awards for her regional newspaper reporting in Australia. She wrote, co-designed and ran a work-integrated training program for APN News and Media, and has specialist research and teaching qualifications in journalism. Janine has published nearly 40 articles and essays dealing with journalism and critical analysis of culture, gender, and social justice issues in international journals.

Greg Treadwell is a Senior Lecturer in Journalism in the School of Communication Studies, AUT University, Auckland. He is an award-winning journalist and journalism educator who has worked variously as a reporter, editor, sub-editor, photographer and barman. After many years working in media in the Hauraki Gulf, he now lives in central Auckland, where he convenes both undergraduate and postgraduate courses in news reporting, production journalism and digital media. He is co-author of New Zealand's only current textbook on news production. His research focuses on the need for a journalism curriculum that can reflect the tumultuous changes shaping tomorrow's media and on digital media in New Zealand and the Pacific.

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

PREFACE TO THE SECOND EDITION

So You Want to Be a Journalist? Unplugged is an unashamedly ‘old-school’ journalism textbook for a number of reasons. Importantly, we wanted to honour the spirit and retain the voice of Bruce’s first edition, published in 2007. His wealth of knowledge and years of experience on the frontlines of news and in the news classroom make him a formidable forebear.

Perhaps of equal importance to the brief we had was our belief – echoing Bruce – that the ‘basics’ of good reporting and writing of news are the foundation for both an education and a career in journalism. Furthermore – again like Bruce – we are lifelong believers in the historic and ongoing role of the news media in our democratic life and processes. Without good journalism there is no good news.

We are not, however, rosy-eyed optimists or backward-looking golden ageists. Despite our collective 130 years-plus in journalism and perhaps almost as long as journalism educators, we remain attuned to the changing world around us. Wanna-be reporters and those studying journalism out of interest must also be across the vital public discussions about the future of news and the news industry. A good journalist – or even a critical news consumer – needs a situational awareness of the news process. We enter this discussion in the last section of the book by asking readers to consider the meaning of ‘professionalism’ in today’s fractured news environment in which news professionals are competing with a wide and growing range of amateur voices. User-generated news-like content and ‘citizen journalism’ are crowding the stage. How should we all react?

So You Want to Be a Journalist? Unplugged starts with the basics, just as Bruce would have done. But in this edition, the order has been altered and some new material has been introduced. For example, hardly anyone had heard of Twitter six years ago, so we have included beginners’ tips on using social media. We begin with reporting and research because we consider that these aspects of journalism come before writing. The writing chapters have also been ‘moved around’. We start with the inverted pyramid – a decidedly ‘old-school’ concept – as the cornerstone of all journalistic writing. We hope the sections on writing for broadcast and online outlets are up to date enough to be going on with. This is followed by a chapter on longer-form writing – writing for the avid reader as opposed to the news ‘grazer’.

Our intention was to make this book a useful tool in an early-year journalism classroom when the fundamentals of news-gathering and writing are best taught. It is meant to provide an overview – a summary of everything you need to know – and enough detail to ensure that after one or two semesters students will be competent and confident in their news selection, news-gathering and news-production skills across all media platforms. At that point, they will be ready for more advanced learning in multimedia journalism, or able to take a specialist path.

Much of what has been redacted from this edition is available in an updated format on the companion website, along with a number of new and rewritten exercises. The indicates that there is related material on the companion website, at www.cambridge.edu.au/academic/journalist.

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

ACKNOWLEDGEMENTS

As this is the second edition of *So You Want to Be a Journalist*, I do not intend to revisit what I said in the first edition. I am as grateful now to those I acknowledged in that edition as ever. But I know they would not expect to be named again. So I will acknowledge them generically.

I am grateful to the friends whose work inspired me and set a great example for me to aspire to, to the colleagues I worked with as a journalist and teacher from whom I also learned so much, to the students whose guts, tenacity, ability, intellect and hard work left me in awe of their talents and feeling so fortunate that I should have had the chance to work with them, and of course to those who supported our efforts at the University of Queensland to produce such amazing publications as *The Weekend Independent* and *The Independent Monthly*. It is an extraordinary reality that stories we produced more than a decade ago are still reverberating through state and federal political circles in this country to this day. And we have not yet, all these years later, heard the end of them – hard to believe, but true. I am very proud of that outcome and of the young people who worked with me on those stories. It is one of the reasons why a career in journalism is one to be pursued. I hope the two editions of this book encourage others to follow such a path.

I must again acknowledge Cambridge University Press for ‘keeping the faith’ and deciding to publish a second edition of this title. As I said in my first edition remarks, it is a pleasure to work with such professional and considerate people. In particular, I must mention Bridget Ell. It was Bridget’s enthusiasm, her determination and her most persuasive support for this project that convinced me to go ahead with it.

And, of course, I acknowledge the work and contribution of the co-authors of this book. It is self-evident that the world of media has changed quite drastically in the few short years that have elapsed since the first edition. Thus it was necessary to either update the book or let it rest in peace. I am pleased that others felt it important to continue what I started back in 2007. So I thank them for that, and for the effort they have put into writing the material to update the book, and trust they have found that effort worthwhile.

Finally, may I simply say to all those who may read this book and decide to take up a career in journalism that I can only hope you have as enjoyable, as extraordinary and as fortunate a life through such a career as I have had.

Bruce Grundy

March 2012

Cambridge University Press

978-1-107-69282-4 - So you want to be a Journalist? Unplugged: Second Edition

Bruce Grundy, Martin Hirst, Janine Little, Mark Hayes and Greg Treadwell

Frontmatter

[More information](#)

ACKNOWLEDGEMENTS FOR THE SECOND EDITION

A general collective thanks to all our collaborators who contributed time and effort to this project. Bridget Ell has the patience of a saint. Thanks to the production team and Cambridge University Press – the hidden gems of book publishing.

Dr Mark Hayes acknowledges the challenges and feedback he has received from the many journalism students he has taught at five Australian universities, the University of the South Pacific and Divine Word University (PNG) cumulatively over more than 20 years as a media and journalism educator, and the inspiration he has received from the work of many brilliant and courageous journalists, some killed for their work, who are dedicated to speaking truth to power through journalism.

Associate Professor Martin Hirst thanks Mark, Janine and Greg for their sterling efforts and his students for their daily reminder that you are never too old to learn. For the love of the bird lady and her constant ministrations, Dr Hirst is truly grateful. Her help in overcoming the moments of angst that inevitably accompany a project such as this was, as always, invaluable.

Dr Janine Little thanks her students at Deakin University and her colleagues in journalism, John Mullen, Peter Jeppesen, Des Houghton and Peter Owen, and those in the School of Communication and Creative Arts at Deakin – especially in Geelong – and also Bruce Grundy, who was her tutor at the University of Queensland in the early 1980s.

Greg Treadwell wants to thank his students, without whom he could never have grown as a teacher, and his current and former colleagues at AUT University, without whom he would not have grown as an academic. He also wants to acknowledge all those who refuse to accept suppression of free speech and those who have had theirs denied. Mostly, he wants to thank his wife, Fleur Toogood.