MASS MEDIA AND CONFLICTS IN NORTHERN NIGERIA

 By

 ABDULLAHI MUHAMMAD DOKI

Lecturer, Mass Communication Dept.,

Kaduna Polytechnic, Kaduna

ABSTRACT

This paper is a collection of instances in which the mass media directly or indirectly instigated conflict, or added fuel to a conflict situation. It focuses on mass media and violent conflict in northern Nigeria, and not on mass media in court related conflict occasioned by litigations from aggrieved individuals. The paper is not also about mass media in conflict with governments at various levels, which is also another dimension of mass media and conflict. The paper in this context presents findings on the issue by senior journalists, lecturers and concerned individuals. It therefore confirms that the mass media, whether in the northern Nigeria or the south, sometimes instigated conflict through biased reporting, deliberate distortions, criminal partisanship and unprofessionalism confounded by influences of tribalism and exploitation of the religious divide to settle political vendetta, tribal grudges or both. The paper accordingly establishes linkages between mass media and conflict instigation with tribalism-cum religious bias and rivalry for political, economic and often territorial domination. It shows the contradiction we all have to resolve when the media and the journalist deliberately violate the media laws and ethics upon which professionalism is built and from which a solution is to found.

INTRODUCTION

When the mass media is juxtaposed with conflict, some may wonder where to draw the correlation ship. A question begging for an answer is what the mass media have to do with conflict or what conflict has to do with the mass media. This is like the famous catch 22 situation – critical and alive, always there but irreducible because the mass media reflect people, their interests, aspirations and fears in direct or indirect competition with the interests, fears and aspirations of other people and other powers in the society. How, the mass media then feature in conflict is something that has been documented. Literature on the subject has also been as abundant as the mass media is diverse in plurality but common in its contradictions, depending on the focus of its allegiance and self-interests. But how, specifically can the mass media be pinned down to keep hold of its enormous contradictions?

Doing this requires continuous discourse. There are diverse perspectives on the issue, ranging from the view that a society gets the mass media it deserves, to the argument that the mass media is a mirror that shows what a country is, what its people are and the kind of society in place. Acceptable as this view may seem, others still explain that the mass media is only a tool people in power and people with money use to protect their interests, advance their cause, and control the society they live in and the people they govern. The mass media according to this view is then a weapon.

There is evidence indeed, showing how societies come to use the mass media as weapon to their advantages. In liberal democracies like the United States of America, libertarian theories shaped the mass media, defined its duties and obligations as well as its limitations. The mass media in these societies champions the ideals of those societies by worldwide propagation, propaganda and the making of stereotypes. Yet it is not only in western liberal democracies that the mass media is used as weapon. In monarchies, military dictatorships, one party police state or other authoritarian regimes, the mass media is an extension of government, reflecting government ideals, government policies and generally the leadership’s worldview.

In societies with paternalistic systems like theocracies, the mass media is guided towards moral responsibility as determined by the state religion. The fourth scenario is more of the ideal. This is a situation that the mass media is actually the mirror of society as well as socially responsive, humanitarian service-oriented and professionally regulated by social responsibility, professional ethics and the laws of mass media practice.

The mass media therefore is less prone to instigating and sustaining conflict under the social responsibility theories since then the question is not exclusively about unlimited freedom that harms morality, corrupts people and spread prejudices as the case of the Danish cartoons against Islam have shown, but that of a mass media that strive to make its recipient audience their neighbors’ keepers. This, as Kamath (1980) discovers, is a mass media motivated by the following responsibilities: responsibility to the human conscience, responsibility to the country it operates in, responsibility to citizens of that country and responsibility to world peace at large.

This is not an impracticable dream. It is not a wonder then that in societies where the mass media is deeply rooted in social responsibility journalism, one hardly witness mass media instigated conflict unless such conflicts are also instigated by other antagonistic external forces bent on planting their values and political world new in the recipient’s society through the mass media. Country after another can be cited to show where this scenario is actually played out.

A study of the phenomena deeper, reveals mass media instigating violent conflict everywhere a foreign power seeks to force other societies to open up and embrace unlimited libertarian ideals. Not that libertarian ideals and freedom are undesirable or bad, but that they hide a motive for conquest and replacement which inspire resentment and the inevitable backlash. The consequence is mass media and conflict.

Take Iran for example. In such a country which is a theocracy with majority Shiite population, it is the main objective of a few vocal, highly connected, foreign inspired local media to upset the Iranian society’s general political order by planting dissent and revolt and encouraging them. A study of the mass media therein, reveals a pattern in which the mass media either deliberately instigate violent conflict or sustains an existing one through politicized coverage and biased reportage as documented in this paper.

OBJECTIVES

1. Present instances in which the mass media directly or indirectly instigated conflict, or added fuel to a conflict situation.

2. Focus attention on mass media and violent conflict in northern Nigeria, and not on mass media in court related conflict occasioned by litigations from aggrieved individuals.

3. Present findings on the issue by senior journalists, lecturers and concerned individuals.

4. Confirm that the mass media, whether in the northern Nigeria or the south, sometimes instigated conflict through biased reporting, deliberate distortions, criminal partisanship and unprofessionalism.

5. Establish linkages between mass media and conflict instigation with tribalism-cum religious bias and rivalry for political, economic and often territorial domination.

6. Show contradictions that have to be resolved when the media and the journalist deliberately violate the media laws and ethics upon which professionalism is built and from which a solution is to found.

7. Present a theoretical framework of action for use in sensitizing journalists and the media towards working according to principles and ethics of media practice
THEORETICAL FRAMEWORK

This paper recommends the ‘Social Learning Theory’ (Propounded by Albert Bandura, 19777/94) as theoretical framework for retraining of journalists towards abiding by social responsibility and principles and ethics of media practice. The theory is generally a theory of learning that can be applied to other areas of mass media effects. The Social Learning Theory is supported by ‘Value Change Theory’ (propounded by Melvin Defleur and Steve Ball-Rokeash, 1975). The value change theory, according to Folarin (2005), employs the technique of comparative feedback to induce attitudinal and behaviour change. The two theories are used as the basis on which media practice instigating conflict can be remodeled. Relevance of the theories are explained according to Folarin’s (2005) explanations, meaning and applicability of the theories to learning and awareness on the need for value change among journalists and the media towards working according principles, ethics, law of media practice and civic responsibilities.

Applicability of the Social Learning Theory can be understood from Folarin’s explanations that the Social Learning Theory, as the name implies, refers to the potential of the mass media for social learning through imitation, modeling and imbibing of the desired phenomena to be learned as portrayed in the mass media. Value Change Theory is used to support the Social Learning Theory because the theory can be used to employ comparative feed-back to induce the desired attitudinal and behaviour change among journalists and the media.
METHODOLOGY
Content analysis is used to present instances in which the mass media directly or indirectly instigated conflict, or added fuel to a conflict situation. Content analysis according to Sobowole (1983), focuses on manifest content of given communication messages. These, in the case of this study, are presentation of findings on the issue by senior journalists, lecturers and concerned individuals.
Populations of the study therefore are the chosen media. The instruments are the content of given messages from the selected media. Quantification technique is Sobowole’s 5-point scale of Attention, Favourability, Neutrality, unfavourability and Intensity. Unit of Analysis is the number of media, their names and issues selected, which is conflict-instigating content. Unit of Observation is news, features, editorials, columns and or opinion/commentary. Sample: given content of media message are drawn based on location, ownership and established identity of the media based on coverage slant they give to conflict in the North by attention or blackout, neutrality or favourability or unfavourability and intensity.
MASS MEDIA AND CONFLICT IN NORTHERN NIGERIA

Northern Nigeria has been embroiled in violent inter-communal conflict over the years. Here and there, images are seen of death, destruction and hatred either on television or the pages of newspapers and magazines. Discourse on the mass media and conflict in Northern Nigeria is a necessity of the moment. But since the end of violent conflict in the North cannot be predicted with any certainty, it is helpful to study what happened before and the pattern the mass media adopted which instigated or sustained conflict in Northern Nigeria. Findings by Pate (2003) and Kurawa (2000) reveal the scenario:
“…for the first time since 1966, the Jihalists will be confronted by a determined southern army… to teach the northern troublemakers a lesson once and for all,” (Reuben Abati, The Guardian, 31/3/2000).
“Christian girls forced to marry Muslims,” the Tribune, 15//2000.
“Kaduna boils again, three churches burnt, ” The Guardian, 7/10/2001
“Plateau is the only predominantly Christian state in the north and they are not happy about this,” Punch 10/09/2001.
“Wild, Wild North: Bin Laden’s men unleash terror in Kano,” The News, vol. 17, October 29, 2001.
“Ex head of state and governor behind Jos mayhem,” The Sunday Tribune, September 2001.
“De-Mallamnisation of the Ports Authority,” Ochereome Nnanna, The Post Express, 12/9/2001
“….Whether they like it or not, we will not allow any Muslim to be president of Nigeria again. I am declaring this as the president of CAN (Christian Association of Nigeria)” Dr Sunday Mbang, in This Day, Monday, July 31, 2000, p4

These examples point to the underlying tribalism that has been the motivating factor in these conflicts and the media’s subjective coverage. Religion is exploited because it is the mobilizing factor, since in northern Nigeria there is a close link between religious identity and tribal/ethnic identity: almost all Hausa and Fulani people for example, are Muslims, while most of the other minority tribes are predominantly Christians. There are, in most cases, instances where a single inter-communal conflict widens into religious. And while religious differences alone are not the basis for these violent conflict, the media and parties in the conflict use religion as rallying point for tribal solidarity and propaganda purposes to attract support and assistance from other countries and across boundaries here in Nigeria.

As Yusuf (2002) discovered, conflict in northern Nigeria and even the media’s role in it, is the struggle over values (which may not necessarily be wholesomely religious) and claims to scarce status, power and resources in which the aim of the opposition is to neutralize, injure or eliminate their rivals. The examples Pate (2003) cited from some publications prove this further. A deeper analysis is however needed into the context within which the media operated and the extent it participates in instigating and sustaining conflict in northern Nigeria.

First is to identify that the mass media is made up of and operated by people. Journalists are human beings like every one. But journalists are ideally expected to be professional, operating within the provisions of the ethics and laws of media practice. When journalists are thoroughly professional, the media will also be, so neither of the two will be accused of instigating and sustaining conflicts. The reality as the examples cited earlier has shown is something different. So journalists and the media in fact instigate and sustain conflict in northern Nigeria.

Consider the examples Pate (2003) cited from the media one by one: the first is a write up in a column. But is a column not one of the traditional journalistic avenues of expression that is also regulated by the laws and ethics of media practice? The point is that anybody can write a column. But once someone chooses to write a column as a journalist, the column in which that person writes as a journalist must be free from libel, defamation, sedition and blasphemy. The column must also be free of any of the offences considered liable for prosecution in the law courts, or likely to be rated unprofessional and unethical. Whenever a columnist who chooses to write as a journalist therefore bye passes the limitations writing a column entails, the consequences could be very tragic as the case of the blasphemy against Islam in This Day newspaper by Isioma Daniels at the heat of the debate for and against the aborted Miss World beauty pageant scheduled for Abuja in 2004 has shown.

According to the rules therefore, “A columnist who is reasonably aware of his limitations and does not stray beyond what is permissible… Has no difficulty being accepted,” Kamath (1980: 172). Among these limitations are that a columnist should not inspire hatred and incite people to war. Other examples are the more serous instances of how the media instigates and sustains conflict in news reports, expected to be accurate, objective and responsible. Yusuf (2002:150-151) explains accordingly:

“Two months after the (Jos) riots The Tribune persisted in its conflict promoting style of reporting. It carried a front-page story attributing the riot to “Christian girls forced to marry Muslims”. However the reporter did not cite a single incident of such a forced marriage”.

“ In a front page story The Guardian, 7/10/2001, screamed “Kaduna boils again: three churches burnt”. The New Nigerian, 10/10/2001, followed up (the story) with a back page news item titled: “no church burnt in Kaduna, police repute (Guardian) reports”.

“The Guardian did not carry the government (and the police) reactions to its news report. Daily Times, 10/10/2001, on its back page carried a news item titled: “no religious undertone in Kaduna church fire, investigation”.

In a cover story titled “The Jihadists invasion – how foreign fundamentalist wreck havok in the north,” The News magazine, vol. 17 no 8, August 27 2001, in its coverage of the Tafawa Balewa crisis, made unsubstantiated claims that Muslims who had been killed and several driven out of Tafawa Balewa… had deployed foreign mercenaries to fight on their side. It reported that “each foreign Jihadist was paid N8000 to help execute the war.” The News reporters did not interview a single Muslim in the area but all the people interviewed were Christians, among them the chairman of Christian Association of Nigeria, (CAN) in Tafawa Balewa.

“The Sunday Tribune of September 30, 2001 carried front page news titled: “Ex head of state and governor behind Jos mayhem”. The report did not mention names but stated that a former Muslim military head of state from the north sneaked into Jos before the crisis. The insinuation is that he came to organize Muslims to attack Christians. The Tribune also reported that the governor of Bauchi state supported him. A prompt rejoinder by The Bauchi state government was later carried in The Sunday Tribune, 14/10/2001”

With these and many more instances, Yusuf (2002) provided evidence that the media really instigate and sustain violent conflict in northern Nigeria.

Ahmed (2002: 123) similarly explains that: “this has happened many timed in Nigeria. For example, as the ethno –religious conflict that engulfed the city of Jos last September raged, This Day newspaper reportedly carried a report in its southern edition of Monday 10th September 2001 (Alkali: 2001: 14). This Day report…triggered a reprisal attack on Hausa Fulani in the south – eastern states”.

Kawu (2002: 129) perceives a wider conspiracy in which the media plays one ethnic group against the other and one religion against another in the north:

If we take the Nigerian landscape since the return of democracy in May 1999, the deployment of media hostility against the north has remained as it was during the military. Some of the issues used to demonize us (in the media and by that create conflict in the north) include the following:

(a) The implementation of Sharia in some of our states, exploited to fuel Muslim / Christian animosity to tear the fabric of pan northern solidarity in Muslim majority and Christian minority areas of the north.

(b) The agitation for autonomy in the middle belt area of northern Nigeria became a cause to tear the north apart and set communities against each other in our region.

Yusuf (2002:142) again explains:
The mass media are supposed to present balanced and objective stories from the most credible sources possible. However, rather than fulfilling this obligation, they seem to delight in taking sides and inflaming the conflicts. This is the attitude that prompted some media observers to conclude to conclude that most media organizations, particularly the south–west media axis are also political tool of the reigning political elite. Since they could be deployed to undermine any and every conflict prevention exercise, they have often distorted news beyond recognition. With the now proverbial paucity of private media in the north and the dependence of northerners and peoples everywhere on south–west based press, northerners are not only despicably portrayed but propelled towards conflict among them.”

Yusuf (2002:144) accordingly further locates the scope of the involvement of the media in instigating and sustaining conflict in northern Nigeria as it affects even the media in the north:

However, even as The Citizen and similar northern publications such as Democrat, New Nigerian, The Standard and The Reporter strived to maintain balance, fairness and objectivity, their southern counterparts worked and produced the exact opposites. Sharp contrasts can be drawn between the perspectives of the two sides of the media divide. The accounts of the same in accounts of the same incident as reported and analyzed by Newswatch, The African Concord and Tell among other Lagos based publications, were biased, one sided and even out rightly false and inflammatory (Yusuf: 1994). For instance, when General Zamani Lekwot a key actor in the Zangon Kataf killings was found guilty and sentenced by a federal government judicial commission, TELL in its February 4, 1994 issue claimed and reported that: “many sections of Nigeria see the convictions as a direct attack on the minority ethnic groups in the North in their age old fight against Hausa Fulani hegemony.” Daily Times even planted a false story on its front page of March 30, 1994.

Titled “Lekwot, others regain freedom,” The lie could only be calculated to hurt the Hausa Fulani who were the hundreds of victims of the Zangon Kataf massacre organized by the retired soldier and his cohorts.

From these examples it is evident that the media instigates and sustains conflict in Northern Nigeria. The media also no doubt violated the laws and ethics of media practice and by such violations, commits crime against the North and its people and against Nigeria.

CONCLUSION AND RECOMMENDATIONS

The lesson from the above is that the principle of press freedom must be recognized, duly observed by journalists and the Nigerian media, according to the basic internal laws governing and defining it, among which are:

(a) Respect for the rights or reputations of others and,

(b) The protection of national security, public order or public health or morals.

Among the 10-point declaration of rights and obligations of journalism according to the “Munich charter” are numbers 8-9 which have direct relevance to the problem discussed: these two points are:
 to regard as grave professional offences the following: plagiarism, calumny, slander, libel and unfounded accusations, the acceptance of bribes in any form in consideration of either publication or suppression of news.

 never to confuse the profession of journalism with that of advertisements, Salesman or propagandist and to refuse any direct or indirect orders from advertisers.

It is only when every journalist and media receives the necessary training and guidelines as well as also observes the principles and ethics of the profession that the media can move forward towards its historic role in our quest for political stability and national development. Not only the Northern Nigeria, but Nigeria at large would be better for this.

REFERENCE:
Ahmed, G. (2002) The Role of the Nigerian State in Promoting Ethnic Conflict and the Writer in Nigeria, in Jika, A, et al (eds.) Mass Media and National Development, Kano: Mubin Publishers

Bandura, A.(1977). Social Learning Theory. In S.G. Anaeto, O.S. Onabanjo and J.B. Osifeso (2008). Models and Theories of Mass Communication. USA: African Rennaissance Books Incorporated

Folarin, B. (2005). Theories of mass communication: An Introductory text. (third edition) Lagos: Bankifol Publications
Kamath, M.V. (1980). Professional Journalism. India: Vikas Publishing House (PVT Ltd) New Delhi.

Kurawa, I.A. (2000). Shariah and the Press in Nigeria: Islam vs. Western Christian Civilization. Kano: Pyramid Media Ltd.

Kawu, I. M. (2002). Media in Conflict and Conflict Resolution: Perspective from Northern Nigeria, in Jika, A, et al (eds.) Mass Media and National Development, Kano: Mubin Publishers.
Defleur, M and Ball-Rokeash, S. (1975). Theories of Mass Communication. In Folarin, B. (2005). Theories of mass communication: An Introductory text. (third edition) Lagos: Bankifol Publications
Mohammed H. (2002) The Problem With Nigerian Journalism in Daily Trust, October 16, 2002.

Pate, U. (2003). Professionalism, Diversity Reporting and the Media in Nigeria, a paper presented at a departmental seminar organized by the Department of Mass Communication, Kaduna Polytechnic: Reas Hall, C.A.B.S., Kaduna Polytechnic
Robert, J. (2002) Journalism Should Never Yield To ‘Patriotism’ Q-News, May- June 2002

Sobowole, I. (1983). Scientific Journalism. Lagos: John West Publications Limited

UNESCO. (1998).Practical Guide for journalist, UNESCO
Yusuf, B. (2002). Media Coverage of Ethnic and Religious Conflicts in some parts of Northern Nigeria, in Jika, A, et al (eds.) Mass Media and National Development, Kano: Mubin Publishers

PAGE
1

