Newspapers are still best hope for telling the story

Those of us who have spent our careers in the newspaper profession have a fairly good idea of what journalism is.

We know it’s objectively pursuing the truth, checking and double-checking sources, digging deeper into subjects to bring the public a better understanding of what is happening in their world and never being satisfied to accept at face value everything we learn in the process of gathering the news.

Yet, if you ask the average citizen to define a journalist, especially in today’s world, you’ll get a hundred different answers that span the spectrum from “hardly ever trust” to “mostly trust.”

You’ll often hear responses like these:

“Of course I don’t like everything they write, but how else am I going to get the news of the day but from my local newspaper?”

Or, “Their editorials are too (liberal, conservative).”

Or, “Why don’t they just cover the news and quit telling us how to think?”

The definition will frequently depend on the person’s point of view, which is not surprising.

If they support journalism and know how important it is to the healthy functioning of our democratic republic, then you’ll often hear support for what we do.

Certainly, these supporters will have high expectations for us, but generally they will believe the newspaper and journalists serve a vital role in today’s society.

The problem is that we have become a society that chooses up sides on just about every issue. We throw around labels to denigrate those who think differently, and we often don’t even want to be around or certainly discuss issues with those with diametrical ideas to our own.

When President Obama gave his farewell speech Tuesday night, he touched on this issue:

“For too many of us, it’s become safer to retreat into our own bubbles, whether in our neighborhoods or on college campuses, or places of worship, or especially our social media feeds, surrounded by people who look like us and share the same political outlook and never challenge our assumptions. ... And increasingly, we become so secure in our bubbles that we start accepting only information, whether it’s true or not, that fits our opinions, instead of basing our opinions on the evidence that is out there.”

We journalists, despite our commitment to our ideals, are not immune from retiring to a safe cocoon where we often only hear what we want to hear.

When I was a publisher, I used to have to beg my reporters to get out of the office, go to the coffee shops, see what their neighbors were saying.

“You have to get out of your comfort zone,” I would occasionally harp at them, often unsuccessfully.

That’s even more important today. We journalists have to be willing to admit we missed the boat in this last election because we didn’t do a good enough job of listening to the myriad voices in our communities.

The pollsters asked the wrong questions as well.

With the incoming administration, we’re headed for a new era and we’ve got to be prepared to do our jobs better, more thoroughly and with open minds.

This isn’t a blanket indictment of the newspaper industry. In fact, I think we did a far better job than our broadcast counterparts, but we are not without sin.

So, let’s get out of the office more. Let’s escape the safety of our cocoons, our mobile devices and all the other distractions that seem to eat up so much of our time.

Newspapers are still the best hope for telling the story of Kansas and America.

And you know what? People are still hungry for what we do best.

So, then, let’s do it!

Doug Anstaett is executive director of the Kansas Press Association and a 43-year veteran journalist.
