

ASSESSMENT OF THE PERCEPTIONS OF LUSAKA

YOUTHS ON MEDIA COVERAGE OF HIV AND AIDS

ISSUES AFFECTING THEM: A CASE STUDY OF THE

ZAMBIA NATIONAL BROADCASTING CORPORATION

(ZNBC)

By

OSWALD MUTALE

A dissertation submitted to the University of Zambia in partial fulfilment of the

requirements for the Degree of Master of Mass Communication

THE UNIVERSITY OF ZAMBIA

Lusaka

2011

i

I, Oswald Mutale, declare that this dissertation:

(a) Represents my own work

(b) Has not previously been submitted for a degree at this or any other University;

and

(c) Does not incorporate any published work or material from another dissertation

Signed: ...

Date: ..

ii

All rights reserved. No part of this dissertation may be reproduced or stored in any form

or by any means without prior permission in writing from the author or the University of

Zambia.

iii

APPROVAL

This dissertation of Oswald Mutale is approved as fulfilling the partial requirements for

the award of the degree of Master of Mass Communication by the University of Zambia.

 Signed: Date

…………………………............. ..

…………………………............. ..

…………………………............. ..

…………………………............. ..

iv

ABSTRACT

This study assesses the perceptions of Lusaka youths on media coverage of HIV and

AIDS issues affecting them and focuses on the Zambia National Broadcasting

Corporation (ZNBC). The aim of the study was to assess the perceptions of Lusaka

youths on various HIV and AIDS youth programmes disseminated by ZNBC. The study

addressed critical questions such as: Are the Lusaka youths satisfied with the amount of

HIV and AIDS information disseminated by ZNBC? Are HIV and AIDS messages

disseminated by ZNBC appropriate?

Data were obtained from youths around Lusaka, ZNBC members of staff, Youth Workers

and relevant documents on various HIV and AIDS issues. Research tools used to collect

data were in-depth interviews and Focus Group Discussions.

The study revealed that ZNBC was not adequately covering HIV and AIDS issues

affecting the youth. A number of factors were identified as being reasons for this state of

affairs. These included lack of funds and equipment such as cameras and editing

machines.

In order to increase HIV and AIDS youth programmes on ZNBC radio and television,

respondents called for more funding to enable the national broadcaster acquire

equipment, transport and employ more staff. In addition, the respondents urged the

ZNBC management to review its editorial policy and give priority to HIV and AIDS

youth programmes. In view of these findings, the study recommends the following:

Government which owns ZNBC should as a matter of urgency increase funding to the

station. Secondly, ZNBC management should employ more staff in critical areas such as

the News and Current Affairs, Television and Radio sections.

In addition, ZNBC should come up with measures to encourage its Reporters and

Producers to cover HIV and AIDS extensively. Finally, ZNBC should increase the use of

local languages when disseminating HIV and AIDS information to the youth.

v

To my dear wife, Suwilanji, my Children, Makungo and Chensha.

vi

ACKNOWLEDGEMENT

I thank the almighty God for providing light even during the darkest days of my life. Dear

Lord, thank you for making me what I am today. Thank you for giving me the

opportunity to undertake and complete this academic exercise successfully.

I pay glowing tribute to my late ‗mothers‘, Elizabeth Lesa Kalomo Joseph Makungo and

Emelia Mutale Kalomo Joseph Nkalamo for their love. Thank you for sewing my ‗coat of

many colours‘, thank you for the tears you shed each time I was in distress, thank you for

teaching me to love and care for others, thank you for teaching me good values that have

impacted positively in my life and thank you for making me understand the value of

education. In addition, I would like to thank, from the bottom of my heart, my elder

sister, Felisters Mwamba Mumba, for her love and support for me and my other siblings.

Your care and support enabled us to complete secondary and tertiary education.

Special thanks to my dear wife, Suwilanji, my children Makungo and Chensha for the

love and understanding. Guys, I had little time for you during the entire period of my

studies but you persevered. In your own special way you supported and gave me the urge

to soldier on despite various challenges. Thank you very much for being there for me in

all my undertakings.

My sincere thanks go to the youths in various areas of Lusaka and staff at the Zambia

National Broadcasting Corporation (ZNBC) who took part in the study. Their active

participation made it possible for me to complete my research successfully. In addition, I

would like to acknowledge the valuable information given to me by six Lusaka based

Youth Workers. The information was extremely useful to the study.

I thank members of staff of the University of Zambia, Dr. Isaac Phiri, Mr. Fidelis

Muzyamba and Mr. Kenny Makungu for their guidance. This enabled me to complete the

study successfully.

Lastly, but not at all the least, I thank my good friend, Daniel Banda, for supporting and

encouraging me throughout this academic exercise.

vii

Table of Contents

APPROVAL .. iii

ABSTRACT ... iv

ACKNOWLEDGEMENT ... vi

Table of Contents .. vii

LIST FIGURES ... xiii

ACRONYMS ... xiv

WORKING DEFINITIONS ... xv

APPENDICES ... xvi

CHAPTER ONE ... 1

INTRODUCTION ... 1

1.0 General ... 1

1.1 Background .. 1

1.1.1 Overview of challenges facing the youth in Zambia 1

1.1.2 Lusaka Youths and HIV and AIDS .. 4

1.1.3 Children, Youth and Media around the World: An Overview of Trends &

Issues .. 8

1.1.4 Youth & Media in the World Today ... 9

1.1.5 Youth‘s Use of the Media ... 10

1.1.5.1 Television ... 10

1.1.5.2 Radio .. 11

1.1.5.3 The Internet .. 11

1.1.5.4 Print Media ... 12

1.2 Statement of the Problem .. 13

1.3 Rationale of Study ... 14

viii

1.4 Objectives of the Study .. 15

1.4.1 General Objectives .. 15

1.4.2 Specific Objectives ... 15

1.5 Research Questions .. 15

1.6 Scope of the Study ... 16

1.7 Expected Outcomes ... 16

CHAPTER TWO .. 17

THE MEDIA IN ZAMBIA ... 17

2.0 Introduction ... 17

2.1 Politics and the Media in Zambia .. 17

2.1.2 Newspapers in Zambia .. 18

2.1.2.1 The Zambia Daily Mail .. 19

2.1.2.2 The Times of Zambia ... 19

2.1.2.3 The Post Newspaper ... 20

2.1.2.4 Zambia News and Information Services (ZANIS) 20

2.1.3 Broadcasting in Zambia .. 21

2.1.3.1 Zambia National Broadcasting Corporation .. 23

2.2 Legal Framework of Broadcasting in Zambia ... 28

2.2.1 Radio Communications Act of 1994 ... 29

2.2.2 Independent Broadcasting Authority Act, 2002 ... 29

2.2.3 Zambia National Broadcasting Corporation (Amendment) Act, 2002 30

2.2.4 Freedom of Information Bill (FOI) ... 31

2.2.5 African Charter on Broadcasting .. 31

2.3 Barriers to Media Freedom in Zambia .. 32

2.4 Public media .. 34

ix

2.5 Community Media ... 37

2.6 Associations/Organisations Promoting the Media .. 38

2.6.1 MISA Zambia ... 38

2.6.2 Media Trust Fund .. 39

2.6.3 Panos Institute Southern Africa (PSaF) .. 39

2.6.4 Zambia Community Media Forum (ZaCoMeF) ... 40

2.7 Conclusion ... 41

CHAPTER THREE .. 42

LITERATURE REVIEW .. 42

3.0 Introduction ... 42

3.1 The Global HIV and AIDS Situation .. 42

3.1.1 The HIV and AIDS Situation in Africa South of the Sahara 42

3.1.2 The HIV and AIDS Situation in Zambia .. 42

3.1.2.1 HIV and AIDS Awareness in Zambia .. 44

3.1.2.2 Knowledge of HIV Prevention among Youths 44

3.1.2.3 Media and HIV and AIDS in Zambia .. 45

3.5 Conclusion ... 50

CHAPTER FOUR ... 51

THEORETICAL AND CONCEPTUAL FRAMEWORK ... 51

4.0 Introduction ... 51

4.1 Media Theories .. 51

4.2.1 Democratic Participant Media Theory .. 51

4.2.2 Development Support Communications ... 54

4.2.2.1 Trends in Development Communication ... 54

4.2.2.2 Call for Participation .. 56

x

4.2.2.3 Participation as a Method in Development Projects 59

4.2.3 Agenda Setting Theory ... 59

4.3 Conceptual and Operational Definitions of Concepts ... 62

4.4 Conclusion ... 63

CHAPTER FIVE .. 64

RESEARCH METHODOLOGY .. 64

5.0 Introduction ... 64

5.1 Methodology .. 64

5.2.1 Quantitative Survey .. 65

5.2.2 Qualitative Survey .. 65

5.3 Population .. 65

5.4 Sample Size ... 65

5.5 Sampling Method .. 65

5.6 Method of Data Collection .. 67

5.6.1 Qualitative Survey .. 67

5.6.1.1 Policy Review .. 67

5.6.1.2 ZNBC Programming .. 67

5.6.1.3 In-depth Interviews/Focus Group Discussions 68

5.6.2 Quantitative Survey .. 69

5.7 Data Analysis ... 69

5.8 Limitations of Study .. 69

CHAPTER SIX ... 70

PRESENTATION AND ANALYSIS OF FINDINGS ... 70

6.0 Introduction ... 70

6.2 Characteristics of Respondents .. 70

xi

6.2.1 The Youth ... 70

6.2.2 Youth Workers .. 70

6.2.3 Television Producers ... 71

6.2.4 Radio Producers .. 71

6.2.5 Reporters ... 71

6.2.6 Senior ZNBC staff .. 72

6.3 Qualitative Survey ... 72

6.3.1 ZNBC coverage of HIV and AIDS issues .. 72

6.3.1.1 The Newsroom ... 72

6.3.1.2 Reporters .. 74

6.3.1.3 Radio Producers ... 75

6.3.1.4 Television Producers .. 76

6.3.1.5 Radio Channels .. 76

6.4 Does ZNBC adequately cover HIV and AIDS issues related to youths? 81

6.4.1 ZNBC senior officials ... 81

6.4.2 Youth Workers .. 81

6.4.3 The Youth ... 86

CHAPTER SEVEN .. 93

CONCLUSION AND RECOMMENDATIONS .. 93

7.0 Introduction ... 93

7.1 Conclusion ... 93

7.2 Recommendations ... 95

7.4 Further Research .. 96

REFERENCES ... 97

Appendix I: Interview guide for Lusaka Youths ... 102

xii

Appendix II: Focus Group Discussion guide for ZNBC Reporters 103

Appendix III: Focus Group Discussion Guide for ZNBC Television Producers 104

Appendix IV: Focus Group Discussion Guide for ZNBC Radio Producers 105

Appendix V: Interview guide for senior Staff of ZNBC .. 106

Appendix VI: Interview guide for Youth Workers .. 107

Appendix VII: Work plan ... 108

Appendix VIII: Budget ... 109

xiii

LIST FIGURES

Figure 1: Responses from ZNBC Senior Staff ... 81

Figure 2: Shows responses from Youth Workers ... 85

Figure 3: Youths who took part in the study by sex ... 87

Figure 4: Number of youths watching ZNBC, by residence .. 88

Figure 5: How frequent do you listen to Radio? ... 89

Figure 6: Shows responses to ZNBC HIV and AIDS programming for youths 90

xiv

ACRONYMS

CSO Central Statistics Office

GRZ Government the Republic of Zambia

UNFPA United Nations Population Fund

NGO Non-Governmental Organisation

YFHS Youth Friendly Health Services

UNICEF United Nations Children‘s Fund

ZNBC Zambia National Broadcasting Corporation

HIV Human Immune-Deficiency Virus

AIDS Acquired Immune Deficiency Syndrome

FGD Focus Group Discussions

ZBS Zambia Broadcasting Services

ZSS Zambia Sentinel Surveillance

ZDHS Zambia Demographic and Health Survey

ICASA International Conference on Aids and

Sexually Transmitted Diseases in Africa

NAC National Aids Council

IOM International Organisation for Migration

xv

WORKING DEFINITIONS

Coverage of HIV and AIDS issues affecting the youth: A media function to highlight

HIV and AIDS matters regarding

the youth

Adequate coverage of HIV/AIDS Highlighting HIV and AIDS to

the expectation of the audience

Young People Children and the youth

Tools Equipment used to produce

television and radio programmes

xvi

APPENDICES

Appendix I: Interview guide for Lusaka Youths 100

Appendix II: Focus Group Discussion guide for ZNBC Reporters 101

Appendix III: Focus Group Discussion Guide for ZNBC Television Producers 102

Appendix IV: Focus Group Discussion Guide for ZNBC Radio Producers 103

Appendix V: Interview guide for senior Staff of ZNBC 104

Appendix VI: Interview guide for Youth Workers 105

Appendix VII: Work plan 106

Appendix VIII: Budget 107

1

CHAPTER ONE

 INTRODUCTION

1.0 General

This is an assessment of the perceptions of Lusaka youths on media coverage of HIV and

AIDS issues affecting them. To achieve this objective, the study targeted Zambia

National Broadcasting Corporation. The study looked at news coverage, programming

and general management and strategic focus of HIV and AIDS coverage by the

institution. The end result was an assessment which offers insights into the perceptions

and corporate focus in as far as the coverage of HIV and AIDS issues affecting the youth

is concerned.

1.1 Background

1.1.1 Overview of challenges facing the youth in Zambia

The National Youth Policy in Zambia defines a youth as a person, male or female, who is

aged between 18 and 35, (National Youth Policy, 2006). Apparently, statistics show that

this age group is faced with a host of issues, some of which impact negatively on their

lives. For instance, the youth experience a number of health problems, including

difficulties in accessing quality health services. This is partly because most youths have

no income with which to access the services and in some cases their level of knowledge

on many health issues is limited. Besides, some health services available in the country

are not youth friendly, (UNICEF, 2001)

In 1994, a group of non-governmental organisations(NGOs) operating in Zambia, in

conjunction with the ministries of Health and Sport, Youth and Child Development,

conducted a survey, which revealed an alarming increase in cases of sexually transmitted

infections (STIs) among the youth.

2

The survey also revealed that despite the high prevalence of the STIs among the youth,

most of them shunned health institutions each time they contracted the infections. They

instead resorted to using herbs, which were seldom effective. The survey showed that

there were varied reasons for this state of affair. One of the major reasons was that the

youth felt intimidated by some health workers at health institutions who they said were

not youth friendly.

Following the results of the survey, experts from various fields including government

worked together to establish Youth Friendly Health Services (YFHS) in Zambia. The

main objective of YFHS was to strengthen the ability of the youth to access health

services. However, there is evidence that the YFHS have not performed well since

inception. A good number of youths, especially those infected with STIs continue to shun

Youth Friendly Health Corners set up in health centres in various communities,

(UNICEF, 2009)

The Zambian youths are also subjected to various forms of abuses. For example, there are

widespread incidents of sexual attacks against teenage girls. The police and health

institutions across the country have continued to record cases where young girls are

raped, often by close relatives, (2009, Zambia Police Service Victim Support Unit). In

addition, statistics indicate that a large population of the youth in Zambia is unemployed.

After attaining secondary and tertiary education, the youth remain jobless because there

are no opportunities in the labour market.

President Levy Mwanawasa once expressed serious concern about the high levels of

unemployment among the youth in Zambia. ―The current situation regarding the high

unemployment among the young people is causing government sleepless nights, and

something needs to be done quickly to resolve the matter‖ (ZNBC, 2004).

3

The well being of the youth is also adversely affected by high poverty levels in the

country. Many Zambian families, especially those in remote areas, cannot afford three

decent meals per day. They also have no incomes with which to access other basic needs.

Youths whose families are not able to provide for them adequately are sometimes forced

to engage in deviant behaviour. They engage in vices, such as prostitution, crime, and

alcohol and drug abuse, among others. For some, this is a way of getting rid of their

frustrations and for others it is a means of survival. In addition to the stated challenges

are the HIV and AIDS. The killer disease which is ravaging the country is one of the

worst problems affecting the youth. Various studies indicate that the disease has had its

heaviest toll on the youth. Zambia has one of the world‘s most devastating HIV and

AIDS pandemics. Since the first case of HIV and AIDS was reported in 1984, it has

continued to ravage virtually all sections of society. However, due to various factors, the

youth are among the worst affected, (2006-2007 HIV and AIDS Country report).

The Zambia Sentinel Surveillance (1999) revealed that one in six urban youths aged

between 15 and 19 is HIV positive. The surveillance also indicated that most of the

deaths among the youth are as a result of the HIV and AIDS. The Zambia Demographic

and Health Survey (2007) revealed that the prevalence of diseases among the youth is

high. However, the survey reported that sexually transmitted infections, including HIV

rank high.

Commenting on this catastrophic situation, first republican President of Zambia, Dr.

Kenneth Kaunda, who is now an HIV and AIDS activist, laments that Zambia has

continued to lose many brilliant young men and women who have died as a result of the

HIV and AIDS.‖ These young people could have made great contribution to the

development of our country. There is need for concerted efforts in the fight against HIV

and AIDS to prevent further loss of lives,‖ (Kaunda, 2008).

4

The high prevalence rate of HIV infections among the youth can be attributed to a

number of factors. One of the factors is that the youth are at the stage of trying to

discover themselves and the world around them. In the process of discovering things, the

youth engage in different activities, including sex. However, many of them do not have

the capacity to negotiate for safer sex with their partners who are sometimes older than

them. A study by Slonim-Nevo and Mukuka (2005) revealed that 19 percent of the

adolescents aged between 10- 19 in urban areas reported having unprotected sex in a

period of two months. During the stage of experimenting some youths contract the HIV

virus, (ICASA, 1999).

The other reason for the high number of HIV and AIDS cases among the youth is lack of

accurate information on how the HIV virus is acquired. Although statistics show that

knowledge about HIV and AIDS is high among the general population, with an increase

from 97 % in 2005 to 99% in 2007, people do not know specifics about the pandemic,

(NAC, 2009). The Zambia Demographic and Health Survey (2007) noted that a large

number of people did not know the specific ways of preventing the transmission of HIV.

It also noted that in the age group 19-24 years, 65% of the youth did not know how to

protect themselves from HIV infection.

1.1.2 Lusaka Youths and HIV and AIDS

The study area, Lusaka, is the capital city of Zambia and the largest city in the country.

The main languages spoken in the city are Nyanja, Bemba and Zambia‘s official

Language, English. Lusaka is a cosmopolitan city, with a population of about two

million, (CSO, 2010). Its inhabitants are from diverse backgrounds and cultures. It is a

fast growing city whose population continues to increase. For instance, people from

various parts of the country, especially rural areas, flock to Lusaka in search of

employment opportunities. Most of these are the youth who have undergone secondary

and tertiary education.

5

In addition, people from other countries, such as diplomats accredited to Zambia and

expatriates in different fields, live and work in Lusaka. Besides, there is another group of

people that are part of Lusaka‘s population, the asylum seekers. Although not so many of

them, people running away from persecution or civil strife in their countries form part of

the population of Lusaka, (IOM 2009).

The youths comprise approximately, 34 % of people living in Lusaka (An Exploratory

Study in Urban Lusaka, 2003.) Evidently, this segment of the population, like in many

other towns of Zambia, faces numerous challenges regarding their health. The most

dfgfxcvb apparent is the challenges posed by HIV. This state of affairs is compounded by

the life styles in the city. Lusaka is a westernised city with fast moving life styles. In this

kind of scenario the youth are exposed to all sorts of situations and vices. Some engage in

drug abuse and unprotected sex and many others.

Various stakeholders in Zambia, including the media, have taken initiatives aimed at

sensitizing the youth about the dangers of HIV in order to reduce infections. The youth in

Lusaka have benefited from such community initiatives. For instance, in 2008, the

National Aids Council working with the Population Service International and Society for

Family Health, launched the ―Real Man, Real Woman‖ HIV and AIDS prevention

campaign. The programme supported by the American government, focussed on deeply

entrenching Zambian practices, including sexual expectations of the youth, the

perceptions by the youth that they are at low risk to contract HIV and lack of adequate

parental or guardian involvement in decisions that the youth make.

The ‗Real Man, Real Woman‘ campaign provided anti HIV and AIDS messages to the

youth. Besides calling for abstinence, the campaign promoted positive gender roles and

rejected practices such as coerced sex, trans-generational sex and exchanging sex for gifts

and favours. The campaign‘s mass media component included messages on radio,

television and posters that illustrated the reality faced by the youth.

6

Launching the campaign, first lady, Maureen Mwanawasa, called on parents and

guardians to talk to their children freely on matters of HIV and AIDS to help them make

informed decisions.

Another initiative comes from the Teach to Fish, a non-governmental organisation

operating in Lusaka. The organisation has implemented various programmes, including

those that empower the youth to become self reliant. The programmes, one off and long

term, are running in the townships of Lusaka. Some of the programmes are sensitizing the

youth on ways of avoiding contracting HIV.

Musicians in Lusaka have from time to time organised shows targeting the youth. During

such activities HIV and AIDS messages are given to the youth through song and dance.

Zambia Musicians Association president, Michael Zulu, states that the musical concerts

are effective strategies of creating HIV and AIDS awareness among the youth. A large

number of youths in Lusaka benefit from the concerts. The youth are able to get valuable

HIV and AIDS information through music. Such events are sometimes covered by the

media and the messages get not only to the youth who are present but those at home

watching television or listening to radio.

The Zambia Association For Youths in Schools (ZAYS) is among other strategies using

theatre to create HIV and AIDS awareness among the youth. Schools are conducive for

any campaign. Structures in the schools and the already established learning environment

make it easier for information to get to pupils or recipients. ―HIV and AIDS messages

through theatre impact positively on the pupils‖ says Mr. Henry Kampwita, Headmaster

of Mumana Basic School, which hosted a theatre group from ZAYS in June 2010.

7

Africa Directions is a non-governmental organisation, operating in Mtendere Township, a

densely populated area of Lusaka. The NGO runs a drama group, which gives

information on HIV and AIDS to the community of Mtendere and the general population,

with an emphasis on the youth. The drama group uses a new scientific theatre technique

used in HIV and AIDS dissemination called Theatre for Community Action (TCA),

(Africa Directions, 2010).

Youth Alive Zambia (YAZ) is another Organisation working to reduce HIV infections

among the youth in Lusaka. In October, 2010, YAZ collaborated with the Churches

Health Association of Zambia (CHAZ) and implemented a media programme aimed at

creating awareness about HIV and AIDS among the youth. The two organisations

organised debates which were aired on ZNBC television.

The debates, themed ―Health for Sustainable Growth and Development”, discussed HIV

and AIDS issues, among other topics. Similarly, YAZ ran a series of live radio talk shows

on ZNBC radio Two, which discussed a wide range of health issues affecting the youth

including HIV and AIDS.

In addition to awareness initiatives, communities in Lusaka are running programmes

aimed at mitigating the negative impact of HIV and AIDS on the youth and young people

generally. Most townships of Lusaka are running Home Based Care programmes that

help to lessen the burden of people infected and affected by the HIV and AIDS. One such

initiative is the Lelemba Community Home Based Care (LCHBC) programme in

Mtendere Township. The programme provides support to people suffering from HIV and

AIDS and young people who have lost their parents as a result of HIV and AIDS. The

project provides material and financial support to such youths who in some cases live on

their own without an adult person to look after them. The youth in Lusaka are benefiting

from projects such as the LCHBC, (NAC, 2010).

8

1.1.3 Children, Youth and Media around the World: An Overview of Trends &

Issues

The media are critical in helping to resolve challenges faced by the youth. As they

sensitize society on issues affecting the youth, policy makers and implementers are able

to come up with measures to change the status quote. Similarly, continuous media

coverage of challenges facing the youth attracts community action. Communities where

the youth are found are able to embark on activities to address their plight. On the other

hand the youth themselves are able to make informed decisions because of the

information obtained from various media.

Studies have revealed that a good proportion of Zambia‘s population, including the

youth, have access to the media. People in various parts of the country have access to one

medium or another. Accessibility has been improved following the liberalisation of the

media in 1991, which has seen an increase in media institutions. Currently, there are

several community radio stations in Zambia dotted all over the country. In addition,

private newspapers have been set up, although most of these are concentrated in urban

areas. The scenario is that there are community radio stations in all the nine provincial

centres of Zambia and in a good number of districts. The many media institutions offer

the public a variety of information. The youth in Zambia and in other parts of the world

love to watch television and listen to radio, making these two media important sources of

information for this group of people.

A look at the world media landscape for children and youth immediately presents two

opposing themes: opportunities and risks. For example, globalization of media brings

opportunities to broaden children‘s outlooks and provide more equal access to

information, but it also threatens cultural identification and values. Technological

advances bring the promise of new skills and greater youth participation in society, but

also increase the risk of child exploitation and informational divides.

9

There is an urgent need for societies to both protect the youth and empower them to

shape their own media environments including in issues related to HIV and AIDS, (South

African National Department of Health, 2003, Buckingham, David & Kate Domaille,

2002, and Gigli, Susan and Aneta Genova, 2001).

1.1.4 Youth & Media in the World Today

Approximately one-third of the world‘s population is made up of 2 billion young people.

They make up half the population in the least developed nations; less than a quarter in the

most industrialized ones. Their challenges range from basic survival to discrimination

and exploitation, (Buckingham, David and Kate Domaille, 2002).

Although there are myriad differences in cultures, traditions and values, children and

youth everywhere share some universal traits. They are fundamentally more optimistic,

more open and curious than their adult counterparts. Increasingly, children are enjoying

unprecedented freedoms in many countries. Unfortunately, others confront social

problems, ranging from deepening poverty and ethnic strife to substance abuse and

sexually transmitted diseases including HIV and AIDS and political turmoil,(South

African National Department of Health, 2003).

Arguably, the proliferation and globalization of media are among the key factors that

have shaped and defined the current generation of young people. In many countries,

youth have access to a greater number of multi-media choices than ever before—

conventional, satellite and cable TV channels; radio stations; newspapers and magazines;

the internet and computer and video games, (El-Tawila, Sahar, 2003, Children Now,

2003).

In addition, many are exposed to the same programs, the same characters and the same

marketed spin-off products. Today there is greater availability of foreign programming

and media, and less official censorship and control in many parts of the world.

Information, email and images flow around the world faster and more freely than ever.

Indeed, mass media are making the world smaller, and culture and media are increasingly

inextricable, especially for young people, (El-Tawila, Sahar, 2003).

10

1.1.5 Youth’s Use of the Media

1.1.5.1 Television

Television is the dominant medium for young people—and adults—around the world.

From the mid-1980s to the mid-1990s, the number of television channels, household

television sets and hours spent watching television more than doubled. There are now

approximately 250 television sets per thousand inhabitants in the world—far more than

the number of telephones. Satellite television reaches all continents, offering increasing

numbers of channels targeting specific market segments, including young viewers. In the

late 1990s, some 50 television channels directed specifically to children were launched,

several of which have had enormous international success. However, this has caused

national television services in many areas to cut back their own production of children‘s

programs, (Kinkade, Sheila & Christy Macy, 2003).

Average daily use of television among those school-age children around the world with

access ranges from between 1.5 hours to more than four hours; many of these same

children will rarely read a book. The prominence of television in young people‘s daily

lives makes it one of their major information sources about the world around them. The

prevalence of television viewing among young people raises serious concerns about

recent global trends in the television industry, (Ibid).

The rampant consolidation of commercial media has meant the dominance of only a

handful of large and powerful companies. In industrialized countries, there have been

recent outcries over rising levels of aggression, obesity, substance abuse, eating disorders

and unsafe sexual behavior among youth, increasingly attributed to commercial media

aimed at children and youth. In developing countries, where resources limit domestic

productions, a majority of programs for children and youth are imported. Unfortunately,

much of the content contains characters and messages that, at best, are simply not

relevant to local cultures, and at worst convey violent images and mass marketing

messages, (Gigli, Susan & Aneta Genova, 2001).

11

1.1.5.2 Radio

Besides, television viewing, listening to the radio is another most popular activity among

children and young people worldwide. However, listening rates vary greatly. In many

countries, there has been a boom among young people in radio listening over the past

decade. This is as a result of the emergence of dozens of private radio stations. This is

particularly the case in Africa and the former Soviet bloc countries, (Kinkade, Sheila &

Christy Macy, 2003).

Most young people tune in to the radio primarily for music and entertainment. However,

some radio stations have been very successful in attracting and informing more socially

active segments of the population, young and old alike. In some countries, listening to the

largely political fare of public international radio broadcasters—the BBC, VOA,

Deutsche Welle and Radio France Internationale, among them—remains surprisingly

high among young people, (Ibid),

According to 2003 surveys, 16 percent of young people aged 15 to 19 listened to

international radio in Albania, 12 percent in Bangladesh, 21 percent in Nigeria and 26

percent in urban Haiti. These relatively high listening rates testify to young people‘s

interest in political and social events, and reflect the need for high-quality information,

still lacking in many countries, (Kinkade, Sheila & Christy Macy, 2003).

1.1.5.3 The Internet

The internet has been gaining popularity among young people, though at a much slower

pace than television and radio. In spite of significant differences among the developed

and developing world, the use of computers and the internet is rising steadily, fastest

among young men. That there are so many more computer-literate young people than

adults indicates the younger generation‘s greater interest in and aptitude for technological

advances. Around the world, young users are increasingly turning to the internet as a

source of information, communication, socializing and entertainment, (Kinkade, Sheila &

Christy Macy, 2003).

12

It is also evident that in even in countries where internet and computer use is low, young

people actively seek access whenever possible, most often in internet cafes. Young

people are enthusiastic about the internet because, more than any other medium, it helps

them establish contact with the outside world and freely seek information.

Perhaps it is ‗free‘ access to information that also accounts for the higher levels of trust

young people (and adults as well) often place in information on the web than in

information from traditional media, (El-Tawila, Sahar, 2003).

1.1.5.4 Print Media

In contrast to the steady rise of other media, in many countries print media have

experienced a setback from the role they once played. Several recent developments have

served to further decrease the numbers of young readers of print media. In part, this is a

result of the improved quantity and quality of information available from television and

radio. In industrialized countries, young people are distracted by numerous media choices

and technologies. In poorer countries, few youth-oriented publications exist and those

that do often have limited circulation or are too expensive for most youth to afford,

(Children Now, 2003).

Starting in the early 1990‘s, newspaper readership levels declined sharply throughout the

region, especially in those countries experiencing the greatest economic difficulties.

Many publications folded without government subsidies and could not attract sufficient

advertisers or subscribers. Those that did survive had to raise their prices, making them

unaffordable for many. Lastly, the distribution system was so badly weakened in many

countries that it is now common for newspapers and magazines to arrive in rural areas

weeks and months late, (Buckingham, David & Kate Domaille, 2002).

By and large, both print and electronic media, are important sources of information for

the general population. As for the youth who are in the process of acquiring knowledge

about many things in life, the media becomes even more critical. The information

disseminated by the media plays a big role in the way the youth are socialized.

13

However, in Zambia and probably many other countries, it is rare for the media to ask the

recipients, whether the information they are disseminating is appropriate and effective or

not.

This study looks at the perceptions of the Lusaka youths on the media coverage of HIV

and AIDS issues that are youth-specific and it focuses on ZNBC, a state run radio and

television station.

1.2 Statement of the Problem

The potential power and the role of the mass media, with particular emphasis on radio

and television in economic and social development cannot be underestimated. Electronic

media as they are collectively called have potential to mobilise people effectively for a

good cause, such as development and behavioural change. However, the inherent

challenge in the public media, a characteristic that community media may not have, is the

perceived lack of consultative process on programming i.e. policy design and

implementation.

Management staff of public media institutions seem not to effectively implement the

participatory role of the media and in most cases, the voices of the people at grassroots

are rarely heard but rather those of the elite. However, there seem to be negligible public

participation in radio and television programming. The concept of democratic

participation as proposed by McQuail is then not fully utilised in this context. The media

throughout the world can be considered as a movement of social ideas and processes of

development, (Gray-Felder, 2006).

HIV/ and AIDS has continued to ravage Zambia. The disease has claimed many lives

since it was first reported in the country in 1984. The media have been a vital tool in

sensitizing people of different categories on the dangers of HIV and AIDS.

14

Through a variety of products, such as television and radio programmes, advertisements,

documentaries, newspaper stories and feature articles, the media have particularly been

sensitizing the youth on ways of avoiding contracting the HIV virus. However, since the

outbreak of HIV and AIDS and the eventual bombardment of the youth with educative

material by the media and other agents there has been less assessment of the perceptions

of the youth on the coverage of the disease.

ZNBC, which is one of the largest media institutions in Zambia, is involved in

disseminating HIV and AIDS information to the public. However, like many other media

institutions in the country, ZNBC, has not done much to find out whether the amount of

HIV and AIDS information disseminated to various Categories of the population is

adequate and appropriate. For this reason, this assessment sought to find out the

perception of youths in Zambia, and Lusaka in particular, on ZNBC coverage of HIV and

AIDS issues affecting them. The focus as earlier indicated was on Lusaka youths.

1.3 Rationale of Study

For some time now, ZNBC has actively endeavoured to cover HIV and AIDS issues

targeted at various categories of the Zambian population. Among those exceptionally

targeted are the youths found in various socio-economic environments. The HIV and

AIDS programmes have mainly concentrated on behavioural change among the youths.

However, there appears to be limited information on the perceptions of the youth on such

programmes.

This study will therefore produce new insights in the perceptions of Lusaka youths on

HIV and AIDS youth programmes transmitted by ZNBC. This will ultimately be critical

in facilitating improvements in the manner ZNBC disseminates HIV and AIDS

information targeted at the youth.

15

The information from this study would also be relevant to other stakeholders interested in

HIV and AIDS prevention policy and interventions, such as government, Non

Governmental Organisations (NGO‘s) and other institutions. Though limited to Lusaka,

the study will help to come up with similar programmes and interventions and also

improve overall policy and programming of HIV and AIDS interventions in the country

as a whole.

1.4 Objectives of the Study

1.4.1 General Objectives

 To assess the perceptions of Lusaka youths on various HIV and AIDS youth

programmes disseminated by ZNBC.

1.4.2 Specific Objectives

 To assess the population of Lusaka youths who listen to and watch HIV and AIDS

programmes disseminated by ZNBC;

 To find out the frequency the Lusaka youths listen to HIV and AIDS youth

programmes disseminated by ZNBC;

 To capture the perceptions of Lusaka youths on how HIV and AIDS youth

programmes disseminated by ZNBC could be made more effective.

1.5 Research Questions

 Are the Lusaka youths satisfied with the amount of HIV and AIDS information

disseminated by ZNBC?

 How many Lusaka youths listen to and watch HIV and AIDS programmes

disseminated by ZNBC?

 How often do the Lusaka youths listen to HIV and AIDS youth programmes

disseminated by ZNBC?

 What suggestions do the Lusaka youths have to make HIV and AIDS youth

programmes disseminated by ZNBC more effective?

16

1.6 Scope of the Study

The study focused on the perception of the youth on HIV and AIDS programming by

ZNBC. It further looked at policy and commitment of individual producers and

journalists at ZNBC towards covering issues related to HIV and AIDS. Specific focus

was laid on programmes that are specifically target at the youths on behavioural change

communication.

1.7 Expected Outcomes

At the end of the research, the researcher expected to find results that pointed to the fact

that lack of research on the feedback from the youths on HIV and AIDS programming

has led to ZNBC having programmes that are not in line with their expectations. As such,

most of the information disseminated is not effective. The researcher also expected to

find that the packaging of these programmes and information is not appealing to the

youth.

17

CHAPTER TWO

THE MEDIA IN ZAMBIA

2.0 Introduction

This chapter looks at the historical perspective of the media in Zambia, the distinction

between the mainstream and community media, and the legal framework that governs the

operations of the media and the challenges which some of these laws bring to the media.

It also looks at the background of ZNBC, the media institution under study. The chapter

ends by looking at some organisations that have been promoting the expansion of

community broadcasting in Zambia, and media pluralism and diversity.

2.1 Politics and the Media in Zambia

Media refers collectively to all media technologies, including the Internet, television,

newspapers, and radio, which are used for mass communications, and to the organizations

which control these technologies, (Potter, 2008).

Mass media as stated in the previous chapter play a significant role in shaping public

perceptions on a variety of important issues, both through the information that is

dispensed through them, and through the interpretations they place upon this information.

They also play a large role in shaping modern culture, by selecting and portraying a

particular set of beliefs, values, and traditions (an entire way of life), as reality. That is,

by portraying a certain interpretation of reality, they shape reality to be more in line with

that interpretation, (Lorimer, & Scannell, 1994 & Potter, 2008).

The media does not exist in isolation but is part of a wider society. This means that the

factors that have influence in society do not spare the media. These are the political,

economic and the social institutions and sectors. Political influence on the media can be

seen by the political statements and legislation that affects the media either positively or

negatively. It is politicians, for example, that determine which laws to enact with regards

to the media.

18

This is best illustrated, in the Zambian case, by the statement of then Minister of

Information and Broadcasting Minister, Remmy Mushota‘s who said ―my ministry will

ensure that good laws to govern the media are passed by Parliament and I shall dedicate

my efforts towards this objective‖ (Chirwa, 1997:12).

It is therefore not strange that when the MMD government came to power, the political

atmosphere created made it, to some extent, conducive for media pluralism. New media

voices became partners with those forces that were struggling for democracy in Zambia,

(Kasoma, 1997).

Prior to the change of the political system in Zambia (from one party-state to multiparty

politics) Zambia‘s media was largely state-owned and its content determined by the

ruling party, UNIP and its government. However, the wave of democracy brought in the

MMD whose manifesto, with specific reference to the mass media, affirmed the

importance of the press and reiterated the value which it attached to the freedom of

expression. It did recognise the vital role that journalists play in promoting democracy

and development, (Chirwa, 1997).

2.1.2 Newspapers in Zambia

Zambia has currently three major daily newspapers. On one hand are the state-owned

Zambia Daily Mail and Times of Zambia and on the other hand is the privately owned,

The Post Newspaper. Reliable circulation figures are hard to confirm but print-run

estimates are now at 40,000 for The Post and Mail, and about 32, 000 for Times of

Zambia (Chirwa, 2010). Each paper has also taken advantage of technology by

publishing online editions (Banda, 2006). There are also some weekly newspapers in

existence notably The Guardian Weekly and The Monitor. Some of these papers have

online editions too.

19

2.1.2.1 The Zambia Daily Mail

The Zambia Daily Mail was launched in 1960, when it was called the African Mail. In

1962 its name was changed to Central African Mail. This weekly paper was popular

among blacks in the early 1960s because it published stories that were critical of the

federal government, the colonial government and authorities in Northern and Southern

Rhodesia. The paper was co-owned by David Astor, then editor of the Sunday Observer

in London and Alexander Scott, a former Scottish doctor and Richard Hall, (Makungu,

2004).

In 1965 the new UNIP government bought the Central African Mail. Two years later, it

had become a semi-weekly called the Zambia Mail. In 1970 the Zambia Mail became the

Zambia Daily Mail, a state-owned daily. Its main rival was the Times of Zambia, founded

in 1962 by a South African named Hans Heinrich, (Merrill, 1991).

2.1.2.2 The Times of Zambia

The Times of Zambia was launched in Kitwe, one of the country's mining centres. Hans

Heinrich, the owner, however sold the paper to a British firm called London and

Rhodesia Mining (Lonrho), which owned other newspapers in the region. Meanwhile, the

Argus Company, another owner of newspapers in Central and Southern Africa launched

the Northern News in Ndola. This newspaper was aimed at the white community and it

included foreign news from Britain (Kasoma, 1986).

When Argus chose to leave Zambia to concentrate on its South African business interests,

it sold the Northern News to Lonrho, which shut down the Zambian Times and renamed

its new property the Daily Times of Zambia. Richard Hall then became editor of the Daily

Times of Zambia. He trained African editors and reporters to take over from him. In 1975,

Kaunda‘s government took over the Times of Zambia and relocated its offices from Ndola

to Lusaka.

20

In addition to the Zambia Daily Mail and the Times of Zambia, other newspapers

emerged. However, some thrived while others were short lived, (Chirwa, 1997).

2.1.2.3 The Post Newspaper

By October 1991, not less than 25 newspapers and three magazines had been registered in

Zambia. However, during the period spanning June to November 1990, about four

newspapers emerged and the most notable being the Weekly Post which is now Post

Newspapers. It however became fully operational on 26
th

 July 1991 with the motto, “The

paper that digs deeper.”

This paper was critical of the new government of President Frederick Chiluba and most

of its reporters including the managing editor have been arrested on several occasions by

the state for various charges including the very serious one of espionage, (Kasoma,

1997).

In 2001, the paper was in serious trouble when it wrote about the then incumbent,

President, Chiluba, accusing him of being a thief. Almost all the cases which it has been

involved in, however, have been dropped by the state without any successful prosecution.

The paper has continued to face numerous legal battles, most of them initiated by the

government. The latest of this being the contempt of court case against the paper and its

owner, Fred M‘membe (The People vs. The Post Newspaper Limited and Fred

M‘membe).

2.1.2.4 Zambia News and Information Services (ZANIS)

The Zambia News and Information Services (ZANIS), formerly known as Zambia

Information Services (ZIS) and Zambia News Agency (ZANA), gathers and distributes

news within and outside Zambia. It is the only official news agency in Zambia and has

bureaus in most parts of the country. It works in collaboration with the Pan African News

Agency (PANA), which collects and re-distributes news from other African countries

(Kasoma, 1997). ZANIS is a department of the Ministry of Information and Broadcasting

Services.

21

It came into being in 2005 following the merger of the ZANA and ZIS, as part of the

restructuring exercise of the Zambia Public Service, (ZANIS, 2006). ZANIS reflects

development activities taking place around the country. It services the Zambian media as

subscribers and fills in the gap left by the commercially inclined and urban concentrated

media.

ZANIS is the only government media organization producing the widest possible

professional news coverage through a well trained cadre of journalists stationed in

regional and district offices. The majority of these regional offices are in rural Zambia

where 70 percent of the country‘s population is concentrated, (Ibid.). ZANIS provides

news and in depth articles from the African perspective to the Zambian public abroad and

the international community by internet. It also cooperates with national news agencies

in Africa with which it has mutual news exchange agreement.

The headquarters of the agency is in Lusaka while regional offices are in Kabwe (Central

Province), Ndola (Copperbelt Province), and Mansa (Luapula Province), Kasama

(Northern Province, Chipata (Eastern Province), Livingstone (Southern Province),

Mongu (Western Province) and Solwezi (North Western Province). With modern

information communication technology, ZANIS is a media-mix producer of news text,

photographs, radio and TV footage and video documentaries.

2.1.3 Broadcasting in Zambia

The colonial government setup the first radio broadcasting station in Lusaka in 1941

(Kasoma, 2000). When radio broadcasting was launched in Zambia, it was for the

purpose of war propaganda.

The earliest home-grown broadcasting in Zambia was the brainchild of Harry

Franklin, Director of Information in colonial administration. He set up a radio

station in Lusaka in 1941 and ran it in his spare time, mainly to galvanize

support for the colonial war effort during World War 2, (Banda, and 2006:97)

22

Apart from war propaganda, the British colonial government used radio to inform the

African population about news in which the Governor and other government officers

were involved. In short, it was a mouth piece for the government. Soon after the UNIP

nationalist government was installed in 1964, it tightened its hold on broadcasting.

In 1966, a Broadcasting Act was passed to allow for the dissolution of Zambia

Broadcasting Corporation (ZBC) and to pave way for the establishment in 1967 of

Zambia Broadcasting Services (ZBS), which was to be under direct government control,

(Banda, 2006:97).

It should be noted, as earlier stated, that it was not until World War II that Northern

Rhodesia acquired a radio service. In 1941 the Government‘s Information Department

installed a 300 watt transmitter in Lusaka, the capital. This station was built for the

purpose of disseminating war related information. From the outset, the Lusaka station

addressed programmes to Africans in their own languages, becoming the pioneer in the

field of local vernacular broadcasting. In 1945 Harry Franklin, Lusaka‘s far sighted

information officer, proposed that Radio Lusaka concentrate on developing programming

for Africans, (Kasoma, 2000).

Since Northern Rhodesia could not afford such a specialized service on its own, the

administrations of Southern Rhodesia and Nyasaland were persuaded to share in the

operating costs, while the British Government agreed to provide capital funds. Thus, the

Central African Broadcasting Station came into being. Among the by-products of this

effort was the world's most extensive collection of ethnic African music. Another

breakthrough was that most formidable barrier to audience growth; the lack of receivers

which Africans could afford to buy was resolved.

23

Franklin tried for three years in the late 1940s to persuade British manufacturers that a

potential mass market existed among Africans for a very simple inexpensive battery

operated short wave receiver. One must bear in mind that this was before the days of

transistors. He finally persuaded a battery company to invest in the research and

development of the idea.

One of the early models was mounted experimentally in a 9-inch diameter aluminium

housing originally intended as a saucepan. Thus was born in 1949 the famous ―Saucepan

Special‖, a 4-tube adapted short wave receiver, which succeeded even beyond Franklin‘s

expectations. Within the first three months 1,500 of the Saucepan Specials had been sold,

and in the next few years, 50,000 sets were imported, (Ibid).

2.1.3.1 Zambia National Broadcasting Corporation

In 1953 the federation was created, and in 1958 a new broadcasting organization, the

Federal Broadcasting Corporation of Rhodesia and Nyasaland was founded, with

headquarters in Salisbury, Southern Rhodesia (now Harare, Zimbabwe). Lusaka

continued to use African languages as well as English, but the spirit which had animated

the original station had long since been drowned by the rising tide of animosity between

the races.

Eventually in 1964, Northern Rhodesia broke away from the Federation and became

Zambia. The station in Lusaka was then known as the Zambia Broadcasting Corporation

until 1966, when it changed to Zambia Broadcasting Services (ZBS). This was again

changed in April 1988 to the Zambia National Broadcasting Corporation (ZNBC) under

the Ministry of Information and Broadcasting Services.

ZNBC used to have an External Service called Radio Zambia International or Radio

Three (3), which beamed to Southern Africa over a 50 kW transmitter in English and

various African languages. Much of the programming was anti-apartheid material

produced by nationalist political groups for liberation purposes.

24

ZNBC was the sole broadcaster in Zambia till the early 1990‘s when the broadcast

policies were changed to allow independent actors in the sector. It ran a television service

and two radio networks, Radio 1 and 2 with the latter covering the remotest parts of the

country. ZNBC television on the other hand did not and does not reach the remotest parts

of the country though there have been plans by the government to connect rural areas to

the transmission network. This is yielding fruits though the pace of implementation seems

slow, (Kasoma, 2000).

Like other public media, the political influence did not spare ZNBC. It has always been

seen to report more news about the governments and ruling party‘s perspective.

Opposition views are almost absent from ZNBC radio and television news. This has been

its trend during the Kaunda regime and has continued to be so during the Chiluba,

Mwanawasa and currently Rupiah Banda‘s reign.

However, in the early 1990‘s, and with the coming of multiparty politics, broadcasting

started to take a new turn. Banda stated:

in 1991, the Movement for multiparty democracy took over and championed a

neo-liberal, modernising wave of political transition. This era saw the adoption

of free market policy initiatives, not least in the media industry, (2006:8).

The MMD took a different stance by promising to restore and respect press freedom. It

promised to let journalists do their work without interference, and that those with the

means would be able to own print and electronic media outlets. Those interested in

starting private radio and television outlets were encouraged to apply for licenses. A

Media Reform Committee was established to oversee this issue. Among the committee‘s

recommendations were privatising ZNBC, Zambia Daily Mail and the Times of Zambia,

and putting a freedom of the press clause in the Zambian constitution.

A new piece of legislation was enacted, the ZNBC (Licensing) Regulations (Zambia

1994). At that time, the government claimed that it had embarked on a liberalisation

programme of the Zambian economy, and there appeared to have been a cautious de-

regulation of the media.

25

This Act was meant to pave the way for the liberalisation of the broadcasting sector,

though it vested the final authority for the awarding of radio and television licences in the

Minister of Broadcasting and Information Services. This created some ambivalence in

that a minister is a politician whose political ideology may influence who to award a

licence. Furthermore, the regulations as laid down by the Act were too cumbersome to

follow, especially with regard to community broadcasting. The Act specifies that the

following persons and bodies are eligible to apply for a licence: (1) an association, known

by whatever name, established on a permanent basis; (2) an individual; and (3) a body

corporate, (Banda & Fourie, 2004).

The ZNBC (Licensing) Regulations led to the emergence of private, commercial and

religious radio stations. The first private radio station to be set up in 1994 was Radio

Christian Voice, followed by Radio Phoenix in 1996 broadcasting on FM. The country

has since seen a proliferation of radio stations most of which are owned by the Catholic

Church.

The above developments did not translate to complete liberalisation of the airwaves as the

government still maintained a grip onto the media. For example, the MMD government

even under the late President Levy Mwanawasa (2001-2008) continued to cling on the

public run media. Probably, it realised as Birkinshaw cited in Makungu (2004) argued,

―Information is inherently a feature of power. So too is its control, use and

regulation. Government … is the organisation of information for the use, effective or

otherwise, of power in public interest. Take away a government preserve on

information, and its preserve of when and what to release, then take away a

fundamental bulwark [safeguard] of its power. This may be desirable or it may not,

(Makungu, 2004).

The ZNBC was not an exception as the MMD government continued exerting a firm

hand despite conceding to have a ZNBC Amendment Act which should among other

things have given more autonomy to the corporation. This Act was meant to free the

corporation from government control in using it as its mouthpiece right through to the

end of the Chiluba‘s term as President and beyond.

26

2.1.3.1.1 Structure of ZNBC

The government, through the Ministry of Information and Broadcasting Services,

appoints a board of directors which over-sees the affairs of ZNBC. The board comprises

members from various backgrounds. However, government is represented on the board

by the Permanent Secretary of the Ministry of Information and Broadcasting Services.

The board appoints the chief executive of ZNBC, whose official title is Director General.

Under the Director General, are directors who head various departments, namely,

Programmes, Marketing and Sales, Human Resources, Engineering and Finance.

As a national broadcaster, ZNBC has a responsibility to inform, educate and entertain

listeners and viewers in Zambia. It carries out this task through radio, television and most

recently through the website. Each of the five departments of ZNBC play a specific role

to ensure the national broadcaster meets its objectives. For instance, the Technical

Services Department ensures that both the radio and television signals reach ZNBC

audiences. The department also ensures that equipment is in good condition. The

Programmes department, on the other hand, is responsible for producing programmes that

are informative, educative and entertaining.

ZNBC currently runs three radio channels and two television channels, one of which was

launched at the beginning of 2010. Radio One and Two, start broadcasting from 04.45

hours and end transmission at midnight, while Radio Four runs for 24 hours. Radio Two

formerly known as General Service, broadcasts in English, the official language in

Zambia. This channel, like Radio One has a wide reach, broadcasting to all parts of the

country. Programmes on this channel are mainly of educational nature.

Radio One previously known as Home Service, airs programmes in seven local

languages, namely Kaonde, Bemba, Lozi, Nyanja, Luvale Lunda and Tonga. The third

radio channel, Radio Four, previously referred to as Radio Mulungushi, is mainly a

commercial and entertainment channel whose objective is to raise revenue for ZNBC.

27

ZNBC Television which until a few years ago enjoyed a monopoly runs a wide range of

programmes, including news and current affairs. The television channel reaches all

provincial centres and other areas. In 2006, ZNBC widened its television coverage. This

is under a government sponsored programme, which has enabled the national broadcaster

to install transmitters and other equipment in different parts of the country, (ZNBC

Annual Report, 2007).

Source: ZNBC Research Unit (2010) Zambian map showing the presence of ZNBC television signal

In 2007, ZNBC television was put on the Multi Choice bouquet. This means that

subscribers to the cable television company in some African countries can now access

ZNBC television. ZNBC has also set up a website and launched a second television

channel, TV2 in an effort to reach as many people as possible.

 Presence of ZNBC TV signal

28

2.2 Legal Framework of Broadcasting in Zambia

Broadcasting in Zambia was a preserve of the state up to 1991 when multi-party politics

were re-introduced. Following this re-introduction, new laws were passed to facilitate the

liberalisation of the media industry. This opened new avenues for radio and TV services

across the country.

The first of such laws was the ZNBC Licensing Regulations (1994), discussed earlier.

Others were:

1. Radio Communications Act of 1994

2. Independent Broadcasting Authority Act of 2002

3. ZNBC (Amendment) Act of 2002.

In addition, the Zambian Constitution, Article 20 (1) and Article 20 (2) guarantees

freedom of the press and it states: ―…no law shall make any provision that derogates

from freedom of the press,‖ (Republic of Zambia, 1996).

However, the guarantee of media freedom in the constitution is conditional. Article 20 (3)

states that laws restricting freedom of expression may be passed if they are—among

others—―reasonably required in the interests of defence, public safety, public order,

public morality or public health,‖ (Ibid, 1996). It is up to the powers-that-be to define

these broad interests at any given time. Laws restricting freedom of the media are also

permitted if they are ―required for the purpose of protection, rights and freedoms of other

persons …,‖ (ibid).

It is therefore clear that the right of the individual is superior to that of the freedom of the

media. This may, to some extent, be desirable but the abuse that may come as a result of

these laws is what is unhealthy to the media.

29

2.2.1 Radio Communications Act of 1994

This Act provides for the establishment of the Zambia Information and Communications

Technology Authority (ZICTA) which is expected to carry out general supervision and

control of radio communication. It is the one tasked with giving radio frequencies and

approval of transmission sites to those that seek to own radio stations. According to

Article 4(1) subject to the provisions of this Act, the Authority shall have the general

control and supervision of Radio communication and radio communication service,

(Radio Communications Act No. 25 of 1994).

The ZICTA, like ZNBC, sits on the screening committee set up by the Ministry of

Information and Broadcasting Services for the purpose of determining the suitability of

applicants for radio and television licences.

2.2.2 Independent Broadcasting Authority Act, 2002

This Act sets up the Independent Broadcasting Authority (IBA) to regulate the

independent broadcasting industry in the country. Its specific functions include inter

alia:

promoting a pluralistic and diverse broadcasting industry; establishing guidelines for

the development of broadcasting through a public process; determine the needs of

citizens and social groups; providing guidance on the issuing of licences, giving

regard to the need to discourage monopolies; issuing advisory opinions on

broadcasting standards and ethical conduct in broadcasting; and ensuring

broadcasters develop codes of practice, (Banda, 2006:23)

The Act provides for the issuing of licences for public, commercial, community, religious

and subscription broadcasting services. While the IBA is expected to be responsible for

regulating broadcasting, the Act leaves much of the technical-infrastructural aspects of

broadcasting within the domain of the Communications Authority, which is itself

accountable to the Ministry of Transport and Communications and is set up under the

Telecommunications Act of 1994, (ibid).

30

However, this Act is not yet fully operational because of the disagreements that have

arisen as to the interpretation of certain provisions in it. There was a legal battle between

the civil society organisations and the media on the one hand and the government on the

other as to who should appoint board members for example. However, the Supreme Court

ruled that the government is mandated to appoint members of the board without

interference from any other body.

2.2.3 Zambia National Broadcasting Corporation (Amendment) Act, 2002

This Act has a dual intent: to re-institute the state-owned ZNBC as a public broadcasting

service par excellence and to introduce television licences for the viewing public to help

fund ZNBC.

The Act reformulates the public-service mandate of ZNBC and includes the following

directives:

to provide varied and balanced programming for all sections of the population; to

serve the public interest; to offer programmes that inform, entertain and educate; to

contribute to the development of free and informed opinions and, as such, constitute

an important element of the democratic process; to reflect and promote Zambia‘s

national culture, diversity and unity; to respect human dignity and human rights and

freedoms and to contribute to the tolerance of different opinions and beliefs; to

contribute to equal treatment between men and women; to broadcast news and

current affairs programmes that are comprehensive, unbiased and independent, and

commentary that is clearly distinguished from news. (ZNBC [Amendment] Act

2002, Section 7).

The ZNBC (Amendment) Act, like the IBA Act, incorporates the process for selecting

members of the ZNBC board.

31

2.2.4 Freedom of Information Bill (FOI)

Being a country where public information is difficult to access because much information

has been classified as ―state secret,‖ the process of enacting the Freedom of Information

Bill was and is seen as a panacea to this. It must be noted that,

―Access to information in the possession of government helps enhance the individual‘s

understanding of, and his ability to discuss freely, political, social, economic and cultural

matters,‖ (Chanda and Liswaniso, 1999:73).

This Bill is intended to establish a Public Information Commission which would provide

the right to access to information. It would also set out the scope of public information

under the control of public authorities, (Makungu, 2004).

The Bill was withdrawn from Parliament by government in December 2001 in the wake

of the considerations of terrorism in the world especially after the September 11 attacks

on the Twin Towers in the USA. However, the then, Information and Broadcasting

Minister, Mike Mulongoti, announced in Parliament on 16
th

 January 2008, that this Bill

would be tabled before Parliament for possible enactment into law. Two years later the

bill was still not presented before parliament. (MISA, 2008).

2.2.5 African Charter on Broadcasting

This charter was adopted by the African Heads of States and Government and Zambia is

a signatory. It recognizes a three tier system of broadcasting which is; ―…public service,

commercial and community,‖ (African Charter on Broadcasting, 2001). Part three of the

African Charter on Broadcasting does stress the need for recognizing the difference

between decentralized public broadcasting and community broadcasting,‖ (Ibid). This is

aimed at ensuring that all needs of the people are catered for adequately since the two

systems are different in terms of the mode of operations, management, and participation

of audience, among others.

In view of the above, the Independent Broadcasting Act (2002) does acknowledge this

three-tier arrangement on public, community and private commercial stations.

32

2.3 Barriers to Media Freedom in Zambia

Freedom of expression and media practice are severely inhibited by restrictive laws, some

of which have been in existence since 1911. The Penal Code, Cap 87 of the Laws of

Zambia, is one piece of legislation with various provisions imposing restraints on media

practice. Section 53 (1) empowers the President to ban publications deemed to be against

the public interest and Section 67 (1) criminalises publication of ―false news with intent

to cause fear and alarm to the public,‖ (Chanda and Liswaniso, 1999:101). It is no

defence in this regard for the publisher to claim ignorance over falsity of the information

unless prior to the publication, precautionary measures had been taken to ascertain that,

(ibid). Section 177 (1) of the Penal Code criminalises obscenity without clearly defining

what constitutes obscene matter,‖ (ibid, p65). An example is a case before a magistrates

court in Lusaka that involved The Post Newspapers editor, Chansa Kabwela, who was

accused of transmitting obscene material though she was later acquitted.

This was after she allegedly sent pictures showing a woman giving birth at the University

Teach Hospital to senior government officials in order to persuade them to negotiate with

nurses, who were at that time on strike, to resume work.

Section 4 of the State Security Act makes it an offence (punishable with up to 25 years

imprisonment) to retain or communicate to other persons any information obtained as a

result of one‘s present or former employment with government. Sections 57 (1) and 60

(1) of the Penal Code prohibit sedition (jail term of seven years) and exactly define

―seditious intention‖ among others as ―intention … to excite disaffection against the

government‖ or ―to raise discontent or disaffection among the people of Zambia,‖ (CAP

89 of Laws of Zambia, Penal Code).

As earlier stated, a Freedom of Information Act has not yet been enacted in Zambia.

What exists is the other extreme of this law—the State Security Act which prohibits

disclosure of government-held information. As a result government operations are, for the

most part, shrouded in secrecy. Access to government-held information is not seen as a

right but as a privilege.

33

Government‘s policy is still based on the principle of need-to-know unorthodox means of

information gathering which put journalists in danger of violating the law and an

impediment to investigative journalism.

The hindrance on the freedom of expression still exists and the courts seem not to have

done enough to support media freedom. The record of how Zambian judges have decided

cases in which individuals have challenged State Power does not give one much cause for

optimism. Very few such cases, have succeeded as judges have used existing loop-holes

to rule in favour of the government.

For example, there is a case still going on in the Lusaka High Court involving a freelance

journalist, Emmanuel Mwamba, who is accused of commenting on a case which is active

in court. At the time of writing this thesis, the case was still in court.

In Zambia, the state controls most of the print and electronic media. The said media

enjoys minimal independence and is rarely critical of government leaders. It is often used

as a government propaganda tool. In practice, government leaders frequently use the state

owned media to counteract alleged false reports about them in the private press.

However, it is hoped that these restrictive laws shall increasingly—and successfully—be

challenged in the courts of law though the judicial precedent may not support this at the

moment. However, notable cases where the media has triumphed include the 1990 case

where the newly formed MMD challenged the decision of former President Kenneth

Kaunda when he issued the directive that the public media should not cover the new

party—MMD. He also directed the Times of Zambia and the Zambia Daily Mail not to

allow political adverts from MMD.

34

This was during a press conference and the reasoning was that the two newspapers were

owned by UNIP, (HP/1878/1990). This directive (also known as administrative law) was

overturned by the High Court. It ruled that such a directive:

…hindered [those affected] from exercising their said right [freedom of expression]. I

have found and held that the directive in question, and thus the hindrance already

explained, was unconstitutional and therefore illegal. As President of the Republic of

Zambia, His Excellency the President whose GRUND NORM is the Constitution of

Zambia, is not allowed by the law to make pronouncements which are contrary to any

provision of the Constitution. Unless the Constitution is amended, everybody from the

President down to the commonest of the common man is obliged to follow to its letter

what it says. And this is so whether it is in a one party or a multi-party political

arrangement. Since the directive in question was unconstitutional it is hereby quashed

(HP/1878/1990).

This set the law of precedent and thus, to date does set some limitations on the actions of

government with regards to the media. This does not however mean that the public media

is free of government control.

Notable improvements in legislation that is aimed at improving the broadcasting

framework in Zambia include the ZNBC (Amendment) Act 2002 and the IBA Act 2002.

These, if fully operational and implemented may assist in reducing government

interference in media operations.

2.4 Public media

Modern societies are continuously dependent on complex systems of communication of

which the media is one of them. The significance of the media extends beyond any real

power or authority that they have or might claim. It must be noted that most of the times,

such media are centrally planned and government owned national broadcast stations as

well as national newspapers and magazines. In countries following capitalist, socialist

and indeed mixed economies, one found similar large scale mass media, the main

difference however is the underlying political outlook and mass media editorial policy

(McQuail, 2000).

35

The general characteristics and advantage of such media may include that;

 A central message about national unity could, for example, be easily encouraged due

to its geographical coverage;

 The national media generally have great, countrywide reach; and

 These media could assist in the development of national languages, (McQuail,

2000:45).

There have been various critics of the mainstream media. McQuail (2000:36) argues that

they are more often than not ―… funded by commercial advertising, its content was [is]

characterised by sensational news stories and its control often concentrated in the hands

of powerful press ‗barons‘.‖

The critics of these systems of the media also argue that such system tend to have a bias

towards certain values or cultural forms such as consumerism and popular culture among

others. They contend that mainstream media, more often than not, imposes its values on

the populace. This is contrary to the expectations that they should cater for all interests

and tastes as well as the minorities in society, (ibid.).

This does not, however, mean that all macro media systems are bad as there are some

good models of public broadcasting with independent governance and editorial

arrangements and a range of public interest programming. But many state owned macro

or mainstream media are still not sufficiently independent of the government especially in

developing countries. Instead of truly serving the public interest, they remain the

instrument of the government in power and instead of providing a forum for dialogue

with their audience they maintain a one-way mode of communication.

There is almost no country in the world today that is not, by one means or another,

reached by private commercial media whether through the liberalisation of broadcast

licensing or through the rapid growth of satellite services. In countries where such private

media do not exist, at least cable pay television has found a way of penetrating. Private

commercial media can contribute to the plurality of choice but tend to pay less attention

to the needs and concerns of the poorer sections of society.

36

In many countries, growing concentration of media ownership on a few individuals has

had the effect of reducing the diversity of private media and the content. This has in turn

allowed powerful media corporations to emerge that wield enormous political influence

while remaining accountable only to their private owners and the marketplace, (AMARC

Global Evaluation, 2007).

The danger of monopoly can be best summarised by Bagdikian (2004) describes, ―we

live in a world which changes so rapidly that receiving the best information possible is

indispensable. If we are not getting the entire picture, and unbiased information, then we

are unable to make informed decisions. Ignorance of economic and political change is

destructive of democracy and fatal to intelligent decision making,‖ (p. 14).

McQuail states that the media is supposed to ―…interpose in some way between what

reality is and our [peoples] perceptions and knowledge….‖ He notes that the media exists

not independent of societal influence but as a component of the society which is

relatively autonomous. It is therefore, not strange to note that the media, at times, have

goals and objectives that may not necessarily coincide with the primary goals of society,

(2000:66).

It is within the scope of the media to provide their audience with a supply of information,

images, stories and impressions, sometimes according to anticipated needs, sometimes

guided by its own purposes [like] e.g. gaining revenue or influence, and sometimes

following the motives of other social institutions [like] advertising, making propaganda,

projecting favourable images, sending information, (McQuail, 2000:67). Due to these

influences, differential opportunities exist between the different classes of people and

their access to the mass medium is different.

37

It is this limitation that affects even the dissemination of information on various social

issues like HIV and AIDS. These limitations gave rise to the idea of an alternative media

that could be accommodative, have much broader participation and be easily accessible to

communities with no specific regard to the class of people. This was the genesis of

community media. It should be noted that these problems are not characteristic of the

third world alone but all countries in the world.

Not all negative factors may be prevalent, but at least some that impede constructive

usage of the community media by all members of the community exist in one way or the

other even in these media.

2.5 Community Media

Community radio is usually considered complementary to traditional media operations

and as a participatory model for media management and production. They are tasked with

the provision of local programming and the encouragement of maximum participation by

the community in their programming as well as ownership, management and control,

(Tomaselli & Dunn, 2001). And in reviewing the state of international media in the face

of the challenge posed by globalisation and the ‗new technologies‘, UNESCO‘s World

Communication Report noted that the extension of large-scale media, concentrated in

fewer hands, has done much to reduce the diversity of information and the access to

expressive opportunities, (UNESCO, 1997). In light of this, localised, community based

media take on greater importance in the fostering of a culture of civic responsibility and

empowerment.

Teer-Tomaselli looks at the word community in its geographical and sociological sense

designating the basic unit for horizontal social organisation, (as cited by Tomaselli and

Dunn, 2001).

38

Community media analysis is a reaction to the efforts being made to ―democratise‖ the

media (Rennie, 2006:17). The corporate controlled media and its adjacent interests were

as much of an issue in the late 60s and 70s as they are today. The actual realization of

community media outlets was hindered by clashes with both private and governmental

sectors. The potential empowerment in the hands of local citizens and the possibilities to

effect change became embedded in the social fabric and has been fought for ever since.

As a result of discontentment with the mainstream media, the need for a new perspective

of transmitting messages was envisaged. New thoughts emanated and alternative media

emerged. These sought to seal the gaps that were left by the mainstream media.

2.6 Associations/Organisations Promoting the Media

Apart from media institutions, there are also media organizations/associations that

influence the way the media operate in Zambia. These include the Press Association of

Zambia (PAZA), whose membership is drawn mostly from the state owned media

institutions and Media Institute of Southern Africa (MISA) Zambia, whose membership

is mainly from private or individual media organizations.

Others are the Zambia Media Women Association (ZAMWA), Society of Senior

Zambian journalists (SSZJ), Zambia Union of Journalists (ZUJ), Post Press Freedom

Committee (PFC) and Zambia Community Media Forum (ZaCoMeF). At the time of

writing this thesis, there was the Media League Council being formed to be a regulatory

body and was spearheaded by MISA Zambia. These are professional and watchdog

bodies for media in Zambia and each performs specific tasks and activities.

2.6.1 MISA Zambia

MISA Zambia, in particular, has since inception in 1996, promoted the establishment and

sustenance of community radio initiatives in the country. MISA has provided technical

support in terms of providing information on what community radio is and how

communities can set up radio stations. MISA has been providing information on where

the community media can find possible donors to assist fund their operations.

39

For example, it has worked with the Media Trust Fund (MTF), an organization created

out of the need for financial resources for the setting up of media institutions in the

country.

2.6.2 Media Trust Fund

The Media Trust Fund in Zambia has assisted in capacity building and funding of most

radio stations. Its policy has been to at least establish two radio stations each year. Due to

the poverty levels that exist in places where there is proliferation of community radio

stations, it is difficult to sustain them through community resources. However, there

could be other reasons. One could be that they (local communities) have not been

sensitised on the need for these stations and do not understand the reason to support them.

This, however, is not peculiar to Zambia or Africa but is a global problem (AMARC

Global Evaluation, 2007).

The Evaluation Report stated that community radio sustainability is a global challenge. It

adds that in spite of increasing positive experiences of socially sustainable community

radio, financial and technological sustainability remain a challenge that often distract

community radio practitioners from dedicating themselves to revolutionalise radio

production, increase community participation and pertinence of programming.

Community radio also faces important sustainability challenges regarding capacity

building, (Ibid.).

2.6.3 Panos Institute Southern Africa (PSaF)

For more than a decade, Panos Institute Southern Africa (PSaF) has been involved in

activities aimed at cultivating an informed and inclusive environment for public policy

debate in southern Africa. It has also been working with the media and other

communicators to enable marginalized populations in southern Africa to play an active

role in the decision-making process in pursuit of development, (Panos, 2009).

40

As an independent regional information and communication organisation, it has had

programmes that aim at building the capacity of journalists, the media and other

information providers to report on development issues vital to the region. It is also

involved in research on communication and development issues to promote more

informed decision-making. Though not a media house, it was the pioneer of the Zambia

Community Media Forum formation in 2004 which it is housing in its premises, (Panos,

2009).

2.6.4 Zambia Community Media Forum (ZaCoMeF)

In 2004, ZaCoMeF was established to coordinate all efforts aimed at consolidating, what

the founders (Panos Institute Southern Africa) considered, a fragmented community

media sector whose interests had been neglected in preference for mainstream media,

(Lingela, 2006).

The Zambian laws are not specific about community media though they recognise its

existence, (Makungu, 2004). Despite the growing recognition of community broadcasting

there is still a need to raise awareness and acceptance of the idea that communities have

the right to own and operate their own community media.

Alongside the laws and regulations that permit and regulate community broadcasting,

there is need to build capacity among community-based organizations to develop

sustainable models of community media that contribute to the social and economic well-

being of communities (AMARC Global Evaluation, 2007).

ZaCoMeF provides a platform for supporting community media initiatives throughout the

country. It is involved in developing guidelines for the self-regulation of the sector,

including undertaking research and advocacy activities in support of community media,

(Banda, 2006).

41

Apart from that, Panos and MISA Zambia have encouraged media diversity by

supporting community media through training and finances. In fact, there is a proposed

diploma programme that has been initiated as a three year project in which Panos

Southern Africa shall collaborate with the Department of Mass Communication at the

University of Zambia to offer journalism lessons to those that are working in community

radio stations but are not trained. This may help in professionalising community radio

stations operations and also creating credibility from people that may currently look

down on such radio stations. However, this has a danger of ‗professionalising‘ the media

and alienating it to the community it is serving as it may also become elitist.

2.7 Conclusion

This chapter provided historical development of the media from the pre-colonial times to

date. The legal and political impediments to the media have also been highlighted. In

addition, the chapter looked at milestones achieved in the sector like the introduction of

the Radio Communications Act (1994), The ZNBC Amendment Act (2002), The

Independent Broadcasting Act (2002) and the Telecommunications Act (1994) among

others.

Challenges affecting the free operation of the mass media in Zambia have also been

highlighted and these are both statutory and non statutory. It has also sought to look at the

advantages of mass media and its alternative, the community media in delivering

information to the public. It can be concluded that the mass media in Zambia has greater

potential to inform the masses on various issues including HIV and AIDS. Therefore,

comprehensive assessments and evaluations, like this one, would help make the media

more effective.

42

CHAPTER THREE

LITERATURE REVIEW

3.0 Introduction

This chapter focussed on past research and evaluations done to ascertain the efficiency of

media messages pertaining to HIV and AIDS in Zambia. To do this, it looks at the

historical development of the disease globally, in Africa and lastly in Zambia. It traces

the disease from the time it was first reported in Zambia in 1984, the interventions used

then and how the intervention focus has shifted over a period of time.

3.1 The Global HIV and AIDS Situation

Current estimates indicate that that there are 39.4 million people living with HIV and

AIDS and 25.4 million of these people are in Africa South of the Sahara. This certainly is

a big challenge to any development initiative in countries in this region. In addition to

this, 33.4%of HIV and AIDS patients are in 10 of the countries in East and Southern

Africa, (ZSBS, 2009 & UNAIDS, 2009).

3.1.1 The HIV and AIDS Situation in Africa South of the Sahara

Like earlier stated, there are about 39.4 million people living with HIV and AIDS in the

world and about 25.4 million (64.4%) of these are in Africa South of the Sahara. Trends

show that in southern Africa, HIV prevalence in major urban areas has dramatically

increased since the early 1990s, although rates appear to be levelling off now.

3.1.2 The HIV and AIDS Situation in Zambia

According to the 2007 DHS, 14.3% of the adult Zambian population is HIV positive,

with the prevalence as high as 21% in some urban areas. This is a slight decline from

15.3% in 2000. Africa South of the Sahara has an overall prevalence rate of 5%, which

makes Zambia one of the African countries with a particularly high prevalence of HIV.

UNAIDS estimates show that 445,000 adult men and 560,000 women are living with

HIV and AIDS; and about 95,000 children are also living with HIV and AIDS,

(UNAIDS, 2007).

43

Initially, the majority of reported HIV and AIDS cases occurred in urban areas, but the

epidemic spread easily to rural areas as well. A national response began with the

establishment of the National AIDS Surveillance Committee in 1986 with assistance from

the World Health Organization (WHO) Global Programme on AIDS (GPA) and the

establishment of national management structures to spearhead effective responses to the

HIV and AIDS challenge.

Initial efforts to control the epidemic included development of the Zambia National

HIV/AIDS/STD/TB strategic framework, followed by a short-term emergency plan in

1987 to protect the national blood supply and the First Medium Term Plan (1988-1992).

The First Medium Term Plan emphasized on eight areas: TB and leprosy; information,

education and communication (IEC); counselling; laboratory support; epidemiology and

research; STDs and clinical care; programme management; and home-based care. In 1993

the Second Medium Plan (1994-1998) was launched. This plan focused on the integration

of HIV and AIDS, TB and STD control efforts. Particular emphasis was placed on access

to STD care, condom promotion, TB control and mitigation policies.

The national AIDS programme developed a core epidemiological surveillance and

research system, which includes national sentinel surveillance in antenatal clinics, local

population-based surveys, hospital notification of AIDS cases, and small-scale research

studies. In addition, the National Aids Council (NAC) has developed three key

documents for the enhancement of the fight against the pandemic: the HIV and AIDS

Strategic Plan 2006-2010, the National HIV/AIDS/STI/TB Monitoring and Evaluation

Plan for the period 2006 to 2010, and the National HIV/AIDS Communication Strategy.

The strategic framework focuses on enhancing community initiatives that drive service

and life saving activities; the national HIV and AIDS communication strategy has been

developed as a guiding tool on the best methods of communicating HIV and AIDS

messages; and the M & E plan has been developed to enable the NAC to monitor the HIV

and AIDS response and to provide effective leadership against the pandemic.

44

In addition, through the NAC, Zambia has developed the Epidemiological Synthesis

Report aimed at giving details on the modes of transmission, and the HIV and AIDS

Research Agenda aimed at highlighting national research priority areas. Self-reported

data on sexual behaviour and condom use are available from the Zambia Sexual

Behaviour Surveys (ZSBS) conducted in 1998, 2000, 2003, 2005 and 2009. Findings

from previous ZSBS surveys (2000- 2005) are shown in this report (the 1998 survey used

a different instrument and sample, and few data points are comparable across the later

surveys). The Zambia Demographic and Health Surveys (ZDHS) are another source of

data on sexual behaviour. The last two ZDHS rounds, 2001-2002 and 2007, included HIV

testing for all eligible individuals found in the sample.

3.1.2.1 HIV and AIDS Awareness in Zambia

Statistics from the Zambia Sexual and Behavioural Survey (2009) shows that 98.8% of

the Zambian population have heard about HIV and AIDS and this translates into 99.0%

for urban areas and 98.7% for rural areas. This shows a significant increase from the

95.9% who said had heard about HIV and AIDS in 2000. Interesting enough this survey

also showed that there was a slight decline in the urban population of people who knew

that HIV and AIDS could be prevented.

Generally, about 73.5% of the youths are aware of HIV and AIDS and its prevention.

This leaves out a still higher proportion of 26.5% of the youths without this knowledge.

The knowledge of HIV and AIDS alone does not denote positive behaviour change in

itself.

3.1.2.2 Knowledge of HIV Prevention among Youths

ZSBS (2009) also indicated that youths‘ composite knowledge of HIV prevention

methods, based on prompted questions. The data shows that since 2000 knowledge of

consistent condom use and having one faithful partner (B and C of HIV prevention) has

increased overall and especially among adolescents aged 15-19 (from 51% in 2000 to

70% in 2009, or 19 percentage points).

45

However, 2009 results indicate that more young adults aged 20-24 recognize both

consistent condom use and having one faithful sexual partner than adolescents aged 15-

19 (77% and 70%, respectively). A higher proportion of males (78%) than females (76%)

aged 20-24 know that having one faithful partner is a prevention method.

3.1.2.3 Media and HIV and AIDS in Zambia

It must however be noted that comprehensive literature in Zambia which specifically

discusses the perceptions of the youth on media coverage of HIV and AIDS issues

affecting them is very scanty.

Most of the literature only talks about the anti HIV and AIDS media programmes and

their impact on the fight against the HIV and AIDS among the youth. Apparently, this is

the first study to specifically discuss the perceptions of the Lusaka youths on media

coverage of HIV and AIDS issues that directly affect them.

The Ministry of Health, MOH, and the former Central Board of Health, CBOH, (1999)

jointly prepared a monograph, HIV and AIDS in Zambia, which provided a historical

background to the deadly disease, projections of the infected population, the impact of the

disease on various sectors and the different interventions, including the media, to be used

to reduce the spread of the disease among different categories of the population in the

country. The monograph provides researchers of HIV and AIDS issues with valuable

information.

The CBOH prepared its own report which was presented to the International Conference

on Aids and Sexually Transmitted Diseases in Africa, ICASA, (1999) hosted in Lusaka,

Zambia. The report gives an overview of the picture of HIV and AIDS in Zambia and the

efforts by various stakeholders in fighting the spread of the disease. The report mentions

the role of the media in Zambia in educating the general public about the dangers of HIV

and AIDS. More relevant to this study is a document entitled Impact of the Heart Media

Campaign (1999-2000) prepared by the Zambia Integrated Health Programme (ZIHP)

and the Youth Advisory Group (YAG).

46

The significance of this work is that for the first time in the country information was

made available about behaviours of the youth towards the HIV and AIDS pandemic.

From the findings it is easier to strategise the various interventions in combating the

spread of the disease among the youth. However, this work does not specifically deal

with the perceptions of the youth on youth- specific anti HIV and AIDS media

programmes. In 2002, Zambia implemented a communication initiative called What

Every Adolescent Has a Right to Know (RTK). With financial support from UNICEF,

RTK was aimed at finding effective communication channels that would enable the youth

to get accurate HIV and AIDS information.

Under RTK a Participatory Action Research was conducted in and around Lusaka

sampling from both in and out of school youths ranging from the ages 10 to 24. Results

of the research showed that 97% of the adolescents surveyed had heard of HIV and

AIDS. However, from the focus group discussions, a number of youths did not think a

person could do anything to avoid AIDS, (Right to Know, PAR Preliminary Report

2001).

The National HIV and AIDS/STD/TB Council has also published an important

document, entitled Strategic Framework, 2001-2003. The document is useful to the study

because it discusses the general situation regarding the HIV and AIDS in the country. It

also looks at the response by the population to strategies, such as media activities, to

combat the killer disease. Similarly, the Youth in Crisis, a Non Governmental

organisation dealing with youth matters, published a document entitled the Time to Act is

Now (2003) which provides very useful data. It states the critical role the media plays in

disseminating HIV and AIDS information to the public, including the youth. It also calls

for effective media strategies to reduce HIV infections particularly among the youth. All

these efforts are compliment by the media which is also running HIV and AIDS

programmes which sometimes target the youth. ZNBC runs HIV and AIDS programmes

on all its three radio channels and television channel from time to time with messages for

the youth.

47

One programme on Radio Four, Life Line Choice, invites the youth to participate by way

of phoning in and asking questions on HIV and AIDS. Experts, who are drawn from

various walks of life, including the medical field, answer the questions. This radio

programme provides an immediate feedback to the questions raised by the youth.

However, the programme does not discuss the perceptions of the youth on HIV and AIDS

programmes run by ZNBC which target them. Similarly, Radio Two runs a programme

on HIV and AIDS issues, called Youths At Cross Roads. This is a recorded programme,

featuring young people discussing a variety of HIV and AIDS related issues. The

producer of the programme identifies youths from various groups in communities, who

are invited to discuss different topics on HIV and AIDS. Like the other programmes,

Youths at Cross Roads, has never featured a topic discussing perceptions of the youth on

ZNBC‘s HIV and AIDS programmes for the youth.

Radio One, which is a vernacular channel, runs HIV and AIDS programmes in local

languages. One of the programmes done in Bemba is called Ubumi Bwenu, meaning

‗Your health‘ The programme provides general information on health matters including

HIV and AIDS and is very beneficial to the youth, especially those who are not able to

speak English, which is the official language in Zambia.

From time to time, the ZNBC television channel also runs HIV and AIDS programmes

targeting the youth. In most cases the format of the programmes is such that the youth are

invited to the television studios to present the programmes. One such programme is Y-

Zone done by youths in Kitwe. Besides, ZNBC runs short HIV and AIDS messages on

television sporadically.

Private radio and television stations also disseminate HIV and AIDS information

targeting the youth. The institutions, particularly, community radio stations run a variety

of HIV and AIDS programmes, which provide useful information. For instance, Radio

Phoenix, based in Lusaka runs a variety of programmes, such as Speak Out whose aim is

to educate the masses including the youth on the dangers of HIV and AIDS.

48

Radio Yatsani, a community radio station run by the Catholic archdiocese of Lusaka, airs

an HIV and AIDS programme every Sunday. The programme entitled Open Arms targets

adults and youths suffering from HIV and AIDS. The aim of the programme is to

promote positive living among AIDS patients. It is a recorded programme which features

experts, such as medical personnel, who provide valuable information to the patients.

From inception Open Arms has not featured a topic discussing the perceptions of the

audiences, who include the youth, on information disseminated through the programme.

Another radio station, Christian Voice, a Christian radio station, produces and airs

programmes that discuss various HIV and AIDS issues. One of the programmes, entitled

My Health Space, looks at different topics including the impact of the disease on the

population and how to mitigate the effects. This is a recorded programme which features

guests from different backgrounds. From time to time, youths living with HIV and AIDS

are also featured on the programme discussing issues affecting them.

However, more relevant to this study is another programme aired on Radio Christian

Voice. „New Generation, Young People have Your Say.‟ This is a programme that gives

an opportunity to the youth to air their views on different subjects that have a direct

bearing on them. HIV and AIDS are among the prominent issues on the programme. The

youth discuss topics like accessibility to Anti Retro Viral Treatment (ART) and the extent

of media coverage of HIV and AIDS among others. On this programme the youth state

whether or not the media is disseminating adequate HIV and AIDS information to them.

The live phone in programme gives an immediate feedback as the youth air their views

on any subject as they interact, via telephone, with discussants. According to Radio

Christian Voice, six out of ten youths who participate in the programme state that there

was need for more information on HIV and AIDS that will benefit them.

49

Radio Joy FM runs a programmes called Talking AIDS. Like the title suggests the

programme disseminates a variety of information on HIV and AIDS. Apparently, the

programme caters for both the youth and adult population. However, issues of how the

youth perceive HIV and AIDS information disseminated by the media have never been

discussed on the programme.

Muvi TV, a private station whose headquarters is in Lusaka, has had a positive impact on

the Zambian media scene. The station has tended to cover more of community issues that

appeal to residents of various localities. Muvi TV airs both one-off programmes on HIV

and AIDS and a series of them. A daily show entitled „Breakfast With the Boys‟ provides

a variety of HIV and AIDS information to the youth and the general public. The youth

have not been surveyed to find their perceptions on the HIV and AIDS information

disseminated on the programme.

In the print media, The Times of Zambia has a column on HIV and AIDS. The newspaper

uses the column to disseminate different types of information on HIV and AIDS. Some of

the information is specifically for the youth. In one of its issues, 10
th

 October, 2008, the

paper carried a feature which talked about placing primary focus on the youth if the HIV

and AIDS pandemic were to reduce. The feature quoting various stakeholders also called

on the youth to engage in activities that will help to reduce cases of HIV and AIDS.

The sister paper, the Sunday Times, also runs stories on HIV and AIDS that provide

useful information. In its issue of 9
th

 August, 2009, the paper carried a feature, quoting

HIV and AIDS activist, Dr. Manaseh Phiri, as calling for the introduction of the HIV and

AIDS in the school curriculum in Zambia. The feature argued that this was an effective

way of reducing the HIV infections among the youth.

Similarly, the Zambia Daily mail highlights issues related to HIV and AIDS on its health

column. The youth are beneficiaries of this health column. In its issue of 15
th

 November,

2008 the paper carried a story headlined „Youths Stand Firm Against HIV and AIDS‟. The

feature discussed the contribution of the youth to the fight against HIV and AIDS.

50

In addition, private newspapers are also disseminating HIV and AIDS information at

varying degrees. Some of the HIV and AIDS messages by the newspapers are youth

specific. The feature articles, stories and advertisements on HIV and AIDS carried by the

newspapers are of great benefit to the youth and useful to this study.

The government runs several HIV and AIDS programmes for the youth. However, these

are more visible during Youth Week, the week before the National Youth Day, which

falls in the month of March every year.

The week starts with a statement on national radio and television, by the minister of

Sport, Youth and Child Development, who is responsible for youth matters. The

minister‘s statement often outlines government‘s position on matters of the youth.

Among the activities during Youth Week are media programmes, which discuss various

issues, affecting the youth including HIV and AIDS.

3.5 Conclusion

From the information available it is evident that most of the media activities on HIV and

AIDS have concentrated on educating people, including the youth, on ways of preventing

HIV infections. Most efforts have been directed at raising awareness levels. However, not

much has been done to evaluate and understand the perceptions of the youth on HIV and

AIDS media programmes that target them so that the programmes can be made more

effective.

51

CHAPTER FOUR

THEORETICAL AND CONCEPTUAL FRAMEWORK

4.0 Introduction

This chapter explains the conceptual and theoretical framework used in this study. It

explores three of the theories of the media and these are, (1) Democratic Participant

Theory (2) Development Support Communications and (3) Uses and Gratifications

Theory. Key concepts, participation, access and ownership are also defined within the

context that they have been used in the study.

4.1 Media Theories

The study of communication and mass media has led to the formulation of many theories:

structural and functional theories believe that social structures are real and function in

ways that can be observed objectively; cognitive and behavioural theories tend to focus

on psychology of individuals; interactionist theories view social life as a process of

interaction; interpretive theories uncover the ways people actually understand their own

experience; and critical theories are concerned with the conflict of interests in society and

the way communication perpetuates domination of one group over another .

The earliest theories were those propounded by Western theorists Siebert, Paterson and

Schramm in their book Four Theories of the Press (1956). These were termed "normative

theories" by McQuail in the sense that they "mainly express ideas of how the media ought

to or can be expected to operate under a prevailing set of conditions and values." Each of

the four original or classical theories is based on a particular political theory or economic

scenario.

4.2.1 Democratic Participant Media Theory

The normative theories from which this study derives its theoretical underpinning is the

concern for the ―niceties of accuracy, objectivity, and public sensitivities‖ (Baran and

Davis, 2003:93), as well as the search for professionalism in the conduct of media affairs.

52

This group of theories seeks to address the following questions, among other concerns:

1. Should media do something more than merely distribute whatever content will

earn them the greatest profits in the shortest time?

2. Are there some essential public services that media should provide even if no

immediate profits can be earned?

3. Should media become involved in identifying and solving social problems?

4. Is it necessary or advisable that media serve as watchdogs and protect consumers

against business fraud and corrupt bureaucracies? (Baran and Davis, 2003:93).

Democratic-participant theory was proposed in recognition of new media developments

and increasing criticism of the dominance of the main mass media by private or public

monopolies. From the 1960‘s onwards call could be heard for alternative, grass-roots

media, expressing the needs of citizens. The theory supports the right to relevant local

information, the right to answer back and the right to use the new means of

communication for interaction and social action in small-scale settings of community and

interest groups. This theory challenged the necessity for and desirability of uniform,

centralized, high-cost, commercialized, professionalized or state-controlled media. The

theory encouraged multiple, small-scale and local media which link senders to receivers

and also favour horizontal patterns of interaction, (Brecht, 1983:169).

The practical expressions of the theory are many and varied, including the underground

or alternative press, community cable television, micro-media in rural settings, wall

posters Media for women and ethnic minorities. The theory reflects the market as a

suitable institutional form, as well as all top-down professional provision and control.

Participation and interaction are key concepts, (Benjamin, 1968:224).

Democratic-participant theory advocates media support for cultural pluralism at a grass-

root level. Media are to be used to stimulate and empower pluralistic groups. Unlike

social responsibility theory, which assumes that mass media can perform this function,

democratic-participant theory calls for development of innovative, ‗small‘ media that can

be directly controlled by group members.

53

If they cannot afford such media, then government subsidies should be provided. Small

media should be identified and funded. Training programs should be established to teach

group members how to operate small media, (McQuail, 1987:88; quoted also in Atton

2002).

This theory argues that surviving remnants of ethnic groups be given access to media and

allowed to revive or stabilize their culture. This theory has been most fully developed in

Western Europe and is part of a grass-roots revival of historically significant cultural and

ethnic groups. In Yugoslavia and Kosovo, in Wales e.g. Welsh language programming

has been successfully aired.

The basis of democratic-participant theory is the argument that the media, being a

powerful social institution, is too awesome, too sensitive and too critically important to

be entrusted to a handful of owners and operators, the fear being that such a monopoly

may serve to marginalise a critical segment of the populace. The theory reasons that the

populace has an inalienable right to information, the right to answer back and the right of

the majority and the less privileged to be actively involved and participate in political

communication. Folarin (2002:35) has likened the media option of the democratic-

participant theorists to the equivalent of ―grassroots democracy‖. Within the specific

context of this study, the theory seeks the use of the media to stimulate and empower

individuals and groups for robust, pluralistic contributions with regards to youth HIV and

AIDS discourse and consequent informed choice of information to be shared, and

programming.

54

4.2.2 Development Support Communications

4.2.2.1 Trends in Development Communication

The discipline of development communication, both as theory and as practice, emerged

closely interconnected with the growing ―development industry.‖ From the outset

―development support communication,‖ ―program support communication,‖

―communication for development,‖ have been seen as strategic tools to persuade people

to change and enhance development processes. The early communication models, like

Lasswell‘s communication theory (1948), were linear in their understanding of

communication, which was understood as a transfer of information, leading to

foreseeable step-by-step change processes, (Chambers, 1983).

These processes were usually identified with changes in behaviors much in line with the

development thinking of the modernization paradigm. Persuasion theory, originating

from the advertising industry, also became a strategy to achieve information transfer.

Throughout the 1970s and 1980s, strategic communication approaches to enhance

individual behavior change evolved to be known as behavior change communication

(BCC). Behavior change communication is associated closely with social marketing,

(Freire, 1997 and Mefalopulos, 2008).

Social marketing strategies are a means to promote particular behaviors or social norms

via communication interventions. Social marketing is widely used in health

communication, including family planning, and more recently in HIV and AIDS

communication. In these early models of strategic communication, there were no

participatory elements. The assumption was that the power of communication to enhance

development was in the correct crafting of the content and in the adequate targeting of

audiences. The goal was individual behavior change, (Mefalopulos, 2008 and Chambers,

1983).

55

By the early 1990s, budget line items for Information, Education and Communication

(IEC) activities began to be incorporated more systematically within development

projects. Typically these activities are non-participatory in approach, emphasizing

dissemination of information via the production of audio-visual or print materials, (Ibid).

Two models of communication came to dominate. First, the diffusion model of

communication emerged, which relies heavily on the practice and theory of Everett

Rogers (1962). Second, during the 1950s, experiences with participatory communication

first appeared when Brazilian adult educator Paulo Freire worked with adult literacy

campaigns among the poor peasants in North-eastern Brazil, (Anyaegbunam, C.,

Mefalopulos, P. and Moetsabi, 2004).

Freire‘s original literacy work empowered landless peasants to formulate their own

demands for a better life and to liberate themselves from oppressive conditions. From this

experience, he grew into one of the most influential proponents for participatory

communication theory and practice. Central to this line of thinking was the emphasis on

letting the stakeholders get involved in the development process and determine the

outcome, rather than imposing a pre-established (i.e. already decided by external actors)

outcome, (Ibid).

From the outset the focus of participatory communication was on dialogical

communication rather than on linear communication. The emphasis was on participatory

and collective processes in research, problem identification, decision-making,

implementation, and evaluation of change.

Most recently participatory approaches to communication have reinforced the emphasis

on structural and social change. A broad-based policy debate initiated by the Rockefeller

Foundation in 1997 and pursued by the Communication for Social Change Consortium in

subsequent years has focused on structural inequality and social transformation.

56

The ―Rockefeller process‖ led to a definition of communication for social change as ―a

process of public and private dialogue through which people themselves define who they

are, what they need and how to get what they need in order to improve their own lives. It

utilizes dialogue that leads to collective problem identification, decision making, and

community-based implementation of solutions to development issues, (Mefalopulos,

2008).

Another line of thinking within development communication focuses on life skills

development. This deals with the issues of developing core competencies required to

engage actively as a citizen in society. This approach was developed through the 1990s

with a close connection to formal and informal education. Areas such as health education,

civic education, income generation, and human rights are the core competencies

associated with life skills development, and the forms of communication are educational

and personal. Life skills development initiatives are performed in both formal and

informal educational contexts, (Ibid).

4.2.2.2 Call for Participation

While the quest for participation in development programs and projects has existed for a

long time, in recent years it has gained voice and become a stronger concern.

Participation is a principle in development with support coming from many different

stakeholders: governments, donors, civil society, and ordinary citizens

From the 1970s and onwards, voices of both development practitioners and academics

from developing countries have raised fundamental questions about the Western

domination of the work and debate in development. The questions include who voices the

concerns of the poorest and most marginalized populations, how is policy developed, and

who participates in the decision-making processes?

57

At the core of these concerns lies the quest for participation of the ―voiceless‖ from

developing countries—the marginalized and poorest sectors, as well as the disabled and

women—in the international policy development and debate, as well as in the practical

day-to-day work of implementing development projects. These questions have gained

resonance today among many of the larger institutions working with development,

(Mefalopulos, 2008).

An early critique comes from Latin America through Freire‘s work in Brazilian adult

education. He produced works on the history of participatory communication, particularly

his books on liberating pedagogy (1979) and his critique of extension work (1973). He

elaborates his dialogical communication model, which emphasizes a close dialectic

between collective action and reflection and works towards empowerment, (Cooke, B.

and Kothari, U. eds 2001).

Additional early Latin American contributions to participatory strategies included

scholars and practitioners who, in line with the dependency paradigm‘s national

discourse, were critical of the international (Western) centers. They were also inspired by

the resistance movements against military dictatorships and the pro-democracy

movement across Latin America, especially in the 1980s. Examples of this critical

thinking and concern about people‘s participation are reflected in the academic works of

British development researcher Robert Chambers (1983) and Colombian development

researcher Arturo Escobar (1995), (Freire, 1997).

No consensus exists around a common definition of participation: it varies depending on

the perspective applied. Some stakeholders define participation as the mobilization of

people to eliminate unjust hierarchies of knowledge, power, and economic distribution.

Others define it as the reach and inclusion of inputs by relevant groups in the design and

implementation of a development project.

58

These examples represent two of the main approaches to participation: a social

movement perspective and a project-based or institutional perspective. These

perspectives share a common understanding of participation as the involvement of

ordinary people in a development process leading to change. Their scope and methods,

however, can differ, (Tufte and Mefalopulos, 2009).

Why is a participatory approach required? There are several answers. From the

institutional perspective mentioned above, participation can be used as a tool to achieve a

pre-established goal defined by someone external to the community involved. For the

social movement mentioned above, participation itself can be a goal as an empowering

process. There is, however, growing consensus for active participation in the early stages

of a development project or program, both in research and design of interventions. Such

participatory goal setting does not secure a continued role for participation in the

following stages of project implementation. It only indicates that with ownership in

setting goals a sustained process with relevant outcomes and impact will be possible,

(Freire, 1997 and Tufte and Mefalopulos, 2009).

Furthermore, the fundamental aim of empowering people to handle challenges and

influence the direction of their own lives is inherent in participation. In Deepa Narayan‘s

definition of empowerment, participation becomes a turning point, ―empowerment is the

expansion of assets and capabilities of poor people to participate in, negotiate with,

influence, control, and hold accountable institutions that affect their lives‖ (Narayan

2006: 5). Narayan‘s perspective is the institutional one, where participation for

empowerment is about strengthening the people‘s capacities and the demand side of

governance.

59

4.2.2.3 Participation as a Method in Development Projects

Participation can be used by development organizations, ranging from international

agencies to civil society organizations. According to Tufte and Mefalopulos, (2009)

participation is an essential tool in development projects:

1. Providing basic services effectively – Mechanisms of public or private service

provision, including health, education, transport, agricultural extension and water,

entail strategies that are affordable and inclusive even of marginalized groups.

2. Pursuing advocacy goals – Collection of data from ordinary citizens feeds their

voice into policy formulation processes. A key element to achieve this input is

support of civil society and local governance initiatives, such as popular

participation in public budgeting and individual and community empowerment

programs that strengthen the voice of marginalized groups. Furthermore,

advocacy has grown significantly in recent years as an NGO activity.

3. Monitoring progress towards goals – These activities include self-reporting

schemes and direct community involvement in monitoring processes.

4. Facilitating reflection and learning among local groups – Opportunities for

dialogue, learning and critique become central elements in evaluating a project or

program.

4.2.3 Agenda Setting Theory

The power of the news media to set a nation‘s agenda, to focus public attention on a few

key public issues, is an immense and well-documented influence. Not only do people

acquire factual information about public affairs from the news media, readers and viewers

also learn how much importance to attach to a topic on the basis of the emphasis placed

on it in the news. Newspapers provide a host of cues about the salience of the topics in

the daily news – lead story on page one, other front page display, large headlines,

(McCombs and Shaw, 1972). Television news also offers numerous cues about salience –

the opening story on the newscast, length of time devoted to the story, etc. These cues

repeated day after day effectively communicate the importance of each topic. In other

words, the news media can set the agenda for the public‘s attention to that small group of

issues around which public opinion forms, (Cohen, 1975).

60

The principal outlines of this influence were sketched by Walter Lippmann in his 1922

classic, Public Opinion, which began with a chapter titled ―The World Outside and the

Pictures in Our Heads.‖ As he noted, the news media are a primary source of those

pictures in our heads about the larger world of public affairs, a world that for most

citizens is ―out of reach, out of sight, out of mind.‖ What we know about the world is

largely based on what the media decide to tell us.

More specifically, the result of this mediated view of the world is that the priorities of the

media strongly influence the priorities of the public. Elements prominent on the media

agenda become prominent in the public mind, (Shaw, 1979).

Social scientists examining this agenda-setting influence of the news media on the public

usually have focused on public issues. The agenda of a news organization is found in its

pattern of coverage on public issues over some period of time, a week, a month, an entire

year. Over this period of time, whatever it might be, a few issues are emphasized, some

receive light coverage, and many are seldom or never mentioned. It should be noted that

the use of term ―agenda‖ here is purely descriptive, (Rossler and Schenk, 2000).

There is no pejorative implication that a news organization ―has an agenda‖ that it

relentlessly pursues as a premeditated goal. The media agenda presented to the public

results from countless day-to-day decisions by many different journalists and their

supervisors about the news of the moment.

The public agenda – the focus of public attention – is commonly assessed by public

opinion polls that ask some variation of the long-standing Gallup Poll question, ―What is

the most important problem facing this country today?‖ (Shaw, 1999).

61

Comparisons of the media agenda in the weeks preceding these opinion polls measuring

the public agenda yield significant evidence of the agenda-setting role of the news media.

When Chapel Hill, North Carolina, voters were asked to name the most important issues

of the day – in the very first empirical study of this agenda-setting influence – their

responses closely reflected the pattern of news coverage during the previous month in the

mix of newspapers, network television news, and news magazines available to them.

Since that initial study during the 1968 U.S. presidential election, more than 300 hundred

published studies worldwide have documented this influence of the news media. It should

be noted that this evidence encompasses a wide variety of research designs, including

numerous panel studies and controlled laboratory experiments, (Weaver, 1991).

To summarize the extent of this influence – and to facilitate comparisons from one

research setting to another – social scientists frequently calculate the correlation between

the ranking of issues on the media agenda and the ranking accorded those same issues on

the subsequent public agenda.

This quantitative measure provides a substantial degree of precision for our comparisons,

much as a thermometer‘s precise numbers are better than simply saying it seems cooler

today than it was yesterday. The vast majority of comparisons between how issues are

ranked on the media agenda and how the public ranks the importance of these same

issues yield correlations of +.50 or better. That reflects a substantial degree of influence,

(Weaver, 1991).

The original study of the agenda-setting influence of the news media, which was

conducted in Chapel Hill, examined a month during that 1968 U.S. presidential election.

Subsequent studies have examined much longer periods of time – for example, a year-

long, nine-wave panel study during the 1976 U.S. presidential election and found similar

evidence of strong agenda-setting effects among the public. A look at the entire decade of

the 1960s found a substantial correlation (+.78) between the patterns of coverage in news

magazines and the trends in public opinion reflected by responses to the Gallup Poll‘s

question about the most important problem facing the country, (Ibid).

62

Agenda-setting effects also have been found at the local level, and the evidence for both

national and local effects is found in a wide variety of settings around the world. In

Spain, unemployment and urban congestion were the major concerns of Pamplona

residents in the spring of 1995. Comparisons of all six major concerns on the public

agenda with local news coverage in the preceding two weeks found a high degree of

correspondence. The match with the dominant local daily newspaper was +.90; with the

second Pamplona daily, +.72; and with television news, +.66.6, (Shaw, 1999).

Agenda-setting at the community level also occurred in a 1986 Japanese mayoral

election. Voters in Machida City, a municipality of 320,000 residents in the Tokyo

metropolitan area, regarded welfare policies, urban facilities, and local taxes as the three

most important issues in the election. Comparison of the public agenda, which had seven

issues in all, with the coverage across a three-week period of the four major newspapers

serving Machida City yielded a modest, but positive, correlation of +.39, (Tufte and

Mefalopulos, 2009).

In Argentina, agenda-setting effects were found in the 1997 legislative elections in the

Buenos Aires metropolitan area. Corruption was prominent on both the public and media

agendas throughout the fall, always ranking first or second. But in September there was

only modest overall agreement (+.43) between the public agenda and the combined issue

agenda of five major Buenos Aires newspapers. However, as Election Day approached in

October, the correspondence between the agendas soared to +.80, an increase that

suggested considerable learning from the news media in the closing weeks of the election

campaign, (Weaver, 1991 and Shaw, 1999).

4.3 Conceptual and Operational Definitions of Concepts

Conceptual frameworks are used to express the relationships between the various

components of study. The conceptual framework serves to guide in generating

hypotheses, evaluating the importance of the factors involved and examining the

consequences of undermining the importance of each factor.

63

Going by the theoretical frameworks presented above, it has been noted that the major

concepts that are in line with this dissertation are participation and access to ZNBC.

These are the distinguishing factors of such alternative media from the mainstream elitist

media. Depending on the level of appreciation of these, it is assumed that they affect and

determine whether participatory communication exists or not.

Stakeholders often have very different visions and definitions of participation in

development. Therefore, development practitioners need to be clear on their conceptual

approach to participation. They need to answer a series of important questions:

1. Why is participation so important in development processes, and for whom is it

important?

2. Who is supposed to participate?

3. When is participation relevant, and for whom?

4. What are the most common constraints to participation, and according to whom?

5. How is a successful participatory process evaluated?

Participation of all stakeholders in the production of radio and television programmes is

critical if the listener and viewer is to be satisfied. Youth participation in the production

of the programmes by ZNBC should be allowed. This would in turn provide instant

feedback to the type of programmes aired on ZNBC radio and television channels. This

democratisation of the media would remove the elitist myth about the national

broadcaster. Indirectly, the involvement of the youth would impact positively on the

designing of messages and management of the programmes.

4.4 Conclusion

This chapter has looked at the theoretical framework underpinning the study and also the

conceptual definition of terms. It has put forward a strong case on the proposition that

democratic participant theory main thrust is for the participation of the people in the

designing of media products. The media should be used as a communication system and

not a distribution system as most of them operate now.

64

CHAPTER FIVE

RESEARCH METHODOLOGY

5.0 Introduction

This chapter discusses the methodology used in the research. It describes the sample

selecting procedure, data collection methods and coding. It goes further to describe the

methods used in analysing the data. Because the study aimed to capture perceptions,

qualitative approaches and procedures were emphasized as described below. However,

quantitative approach was also used to collect data from the youth.

5.1 Methodology

Triangulation was used in this research as earlier stated. This is the application and

combination of two or more research methodologies in the study of the same

phenomenon. By combining multiple observers, theories, methods, and empirical

materials, researchers can hope to overcome the weakness or intrinsic biases and the

problems that come from single method, single-observer, and single-theory studies.

The purpose of triangulation in qualitative research is to increase the credibility and

validity of the results. Several scholars have defined triangulation throughout the years.

Triangulation is an ―attempt to map out, or explain more fully, the richness and

complexity of human behaviour by studying it from more than one standpoint,‖ (Cohen

& Manion, 1986:254).

Others contend that triangulation ―gives a more detailed and balanced picture of the

situation,‖ (Altrichter et al. 1996:117). This is also what Wimmer and Dominick (1997)

call an analytical survey method as it attempts to describe what exists by examining a

number of variables.

65

5.2.1 Quantitative Survey

Structured and semi structured questionnaires where used to extract information from respondents

during the study. The administration of these questionnaires was randomly done to avoid

researcher biases. However, the process of selecting places to administer the questionnaires were

purposively selected.

5.2.2 Qualitative Survey

Qualitative survey was used in this study. Under this, a) in-depth interviews b) policy

reviews, c) focussed group discussions and d) ZNBC programming were used for various

respondents with varying degrees of expertise.

5.3 Population

The population for this research included all youths from around Lusaka, all ZNBC radio

and TV producers and all the senior staff and ZNBC. The total population of Lusaka as

indicated in the 2010 Census of Population and Housing is estimated to be 2.198 million

people.

5.4 Sample Size

The sample size for the research was 195 respondents. 150 of these were used for

quantitative survey whilst 45 were used for qualitative survey where in-depth interviews

and Focus Group Discussions were conducted.

5.5 Sampling Method

Target Group A (Lusaka Youths): This target group comprised 150 Lusaka youths of

various socio-economic backgrounds. Being the main target group in this study, these

formed a very critical source of information as their own lived experiences, perceptions,

and aspirations helped to answer the specific objectives of this study.

66

These were sampled by use of a mixture of purposive and convenient sampling methods.

Purposive sampling was used to identify the various socio-economic categories that are

as representative to the general Lusaka population as possible. These socio-economic

categories and circumstances of youths included, among others, youths found in schools,

churches, shopping malls, bus stations, libraries, youth centres, colleges, car wash, street

stalls (tuntemba), health centres (clinics), internet cafes, bars, markets, etc. The process

involved visiting these various youth categories in their own lived environments and then

holding interviews with them. Purposive sampling was used to ensure that the sample is

gender balanced.

Convenient sampling method was used in the youth‘s own various environments. Only

those found at the point of contact were invited to participate and for ethical reasons, only

those who willingly agreed to participate in the interviews were included in the sample.

Target Group B (ZNBC Media Practitioners): This target group comprised thirty nine

(39) media practitioners at ZNBC. They were included by purposive sampling method

because of their involvement in information gathering, production, editing, and decisions

in the presentation of HIV and AIDS youth programmes disseminated by ZNBC.

The target group was sub-divided into the following categories: 10 field Reporters, 10

television Programme Producers and 10 radio Programme Producers. These were very

critical to this study because they are the custodian and producers of HIV and AIDS

youth programmes disseminated by ZNBC.

Target Group C (ZNBC Senior Management): This target group constituted of ten (9)

senior management officials of ZNBC. These were also included by purposive

methodology in that only those involved in making decisions that affect the production

and presentation of HIV and AIDS youth programmes disseminated at ZNBC were

included in the sample.

67

These were important to this study because as decision makers, they are critical to both

current and future dissemination of HIV and AIDS youth programmes. Their insights,

perceptions and future aspirations were very important to the relevance and effectiveness

of HIV and AIDS youth programmes disseminated by ZNBC.

Target Group D (This target group comprised six Youth Workers)

This target group was included by purposive methodology. The officials were important

because they gave important insights on matters related to the youth.

5.6 Method of Data Collection

5.6.1 Qualitative Survey

Qualitative data was used in data collection in this research and it involved:

5.6.1.1 Policy Review

Document analysis was used to assess the gaps that exist in the policies with regards to

programming that was specifically targeted at the youths. This was in order to assess if

there was a deliberate policy at ZNBC that promoted HIV and AIDS programming and

news coverage among others in a proactive rather than reactive way. This provided the

researcher with a lot of insights about the ideal and the actual practices of ZNBC.

5.6.1.2 ZNBC Programming

Programmes at ZNBC were analysed to look at how the station covers HIV and AIDS

related issues and also how youth issues are incorporated into that. It was discovered that

there is one programme on Radio Four, Life Line Choice, which invites the youth to

participate by way of phoning in and asking questions on HIV and AIDS. Experts, who

are drawn from various walks of life, including the medical field, answer the questions.

This radio programme provides an immediate feedback to the questions raised by the

youth. Similarly, Radio Two has a programme on HIV and AIDS issues, called Youths at

Cross Roads. This is a recorded programme, featuring young people discussing a variety

of HIV and AIDS related issues.

68

Radio One, which is a vernacular channel, also runs HIV and AIDS programmes in local

languages. One of the programmes done in Bemba is called Ubumi Bwenu, meaning

‗Your health‘ The programme provides general information on health matters including

HIV and AIDS and is very beneficial to the youth, especially those who are not able to

speak English, which is the official language in Zambia.

From time to time, the ZNBC television channel also runs HIV and AIDS programmes

targeting the youth. In most cases the format of the programmes is such that the youth are

invited to the television studios to present the programmes. One such programme is Y-

Zone done by youths in Kitwe. Besides, ZNBC runs short HIV and AIDS messages on

television sporadically.

5.6.1.3 In-depth Interviews/Focus Group Discussions

Focus group discussions and in-depth interviews were conducted. Accordingly, four

guides were developed, one for each target groups which participated in this study.

The In-depth Interview/Questionnaire: The in-depth interview was the main data

collection tool for target groups A, C and D. However, a questionnaire was administered

to some respondents in target group A, while in-depth interviews were conducted with

other respondents in the same target group. This approach was taken to avoid excluding

some youths, who were not able to read the English Language, from taking part in the

study. However, the questionnaire and the interviews had the same set of questions. The

questions were designed in such a way that it was easy to collect quantitative data as well.

The researcher used local languages in some cases to interview some youths who could

not speak English. The in-depth interview was also used to collect information from

senior management officials at ZNBC and Lusaka Youth Workers.

69

Focus Group Discussions (FGDs): FGDs were held with target group B. The tool was

appropriate and practical as the respondents were easily organised into groups of 10.

Therefore, three FGDs were held to collect information from this target group. FGDs

helped enrich the quality of information collected as they facilitated cross-pollination of

ideas and consensus building on the main perceptions regarding HIV and AIDS youth

programmes disseminated by ZNBC.

5.6.2 Quantitative Survey

Like earlier mentioned, questionnaires were administered for the purposes of this

research in different locations. The analyses of the findings from the quantitative survey

are indicated in the next chapter.

5.7 Data Analysis

The first step in data analysis involved transcribing the interviews and in-depth

interviews and typing all field notes. Step two involved thoroughly reading and studying

the data transcripts and notes in order to get the general sense of the data. This went

hand-in-hand with reflections on the general meaning, tone and impressions of what the

main participants, the Lusaka youths, were saying.

The third level of detailed analysis began with categorization of data into broad themes or

chunks of data and labelling them. The categorization process was done manually. The

transcripts were thoroughly studied repeatedly making sure that all the broad themes were

identified and captured. Then summaries were developed by the identified themes and

these formed the basis for reporting the findings and writing of the final research report.

Tables and graphs were also used to analyze data.

5.8 Limitations of Study

The study‘s major limitation is the generalization of the findings. Because the sample was

limited to Lusaka only, it became difficult to generalize the findings to Zambia. However,

the findings are still valid in terms of formulation of programmes and messages and

getting respondent feedback in media programming.

70

CHAPTER SIX

PRESENTATION AND ANALYSIS OF FINDINGS

6.0 Introduction

The chapter presents and interprets the findings of this study. A total of 150 youths were

interviewed, in their lived environments, for qualitative and quantitative data as earlier

mentioned. In addition, nine (9) senior ZNBC staff and six (6) Youth workers were

interviewed. Focus Group Discussions were also held with Ten (10) Reporters, Ten (10)

Radio Producers and ten (10) Television Producers.

6.2 Characteristics of Respondents

6.2.1 The Youth

The respondents are persons aged between 15 and 28. They are found in all parts of

Lusaka, the study area. This group of people constitute a large proportion of the

population of Lusaka.

6.2.2 Youth Workers

These are officials who are trained to handle matters related to the youth, especially their

wellbeing. They interact with the youth in various settings on a regular basis to guide,

counsel and equip them with necessary skills for their survival. The respondents were all

based in Lusaka and had vast experience in youth matters. They had been working with

both female and male youths for more than ten years.

One interesting characteristic of the respondents was that they were also in the category

of youths. It is said youths tend to respond more positively to programmes run by fellow

youths. The respondents were leaders running affairs of organisations dealing with youth

matters.

71

6.2.3 Television Producers

Television producers are responsible for producing programmes of different nature. They

are professionals trained to package electronic media products ready for broadcast. The

producers go out in the field to gather information on various subjects and later package

the information which is disseminated to the public. They do this, using tools such as

Video Cameras and editing machines. They start their day with a diary session, where

they draw a plan of how to cover issues.

ZNBC television has a total 15 Producers both at the headquarters in Lusaka and its

regional stations in Kitwe and Livingstone. Out of this number, 10 Producers were

surveyed for a focus group discussion. The respondents comprised eight female and two

male producers. The researcher had difficulties in ensuring gender balance in the

composition of the respondents because there were more female than male TV Producers

at ZNBC. Out of the 15 Producers only four were male.

6.2.4 Radio Producers

Similarly, Radio Producers are charged with the task of collecting information and

putting it together for public consumption. They are also trained personnel who package

information ready for airing.

ZNBC has three radio channels and each one of them has Producers. Radio Two has five

Producers, while Radio Four has one. The rest of the personnel on this channel are Disc

Jockeys or DJs. However Radio One, broadcasting in seven different local languages, has

Producers per each language. In addition to their media training, each Producer on Radio

One must be fluent in the language they use on air. All the respondents are based at the

ZNBC headquarters in Lusaka. There were five female and five male Radio Producers

who took part in the focus group discussion.

6.2.5 Reporters

ZNBC has a total of 17 news Reporters at its headquarters in Lusaka and regional stations

in Kitwe and Livingstone. These are ‗foot soldiers‘ that go out on a daily basis to gather

news that is aired on all ZNBC news bulletins.

72

The Reporters start their day by attending a diary meeting where they present news ideas.

They later pursue the ideas from which they write stories for broadcast. The respondents

are Journalists trained to write news stories which are published for public consumption.

All the respondents are Lusaka based and have been practicing for more than five years.

The respondents comprised six female Reporters and four male Reporters.

6.2.6 Senior ZNBC staff

This is a group of senior staff that is charged with the responsibility of deciding how a

story or a programme should be treated before it is aired. They make important decision

during the production of news bulletins, radio and television programmes. Those who

took part in the study were: The Controller of News and Current Affairs, News Manager,

Assignments Editor, Head of TV Productions and Operations, Head of Programmes

Services and Radio Managers for the three ZNBC Radio Channels, Radio One, Radio

Two and Radio Four. All the respondents were professionals in their respective fields.

They were also based at the ZNBC headquarters in Lusaka.

6.3 Qualitative Survey

6.3.1 ZNBC coverage of HIV and AIDS issues

The ZNBC is disseminating information to the public using radio and television channels.

Most recently the national broadcaster has set up a website, and launched a second

television Channel, TV2, as additional means of providing information to the public.

6.3.1.1 The Newsroom

The ZNBC newsroom covers events in form of hard news. The newsroom is responsible

for the news content in all bulletins aired by ZNBC. Reporters are assigned on a daily

basis to cover events happening in the country. They also report on issues, such as HIV

and AIDS, which are in the public interest.

73

Field work at ZNBC revealed that the news and current affairs section covers HIV and

AIDS issues occasionally. However, various factors hinder the section from covering the

pandemic extensively. In-depth interviews with some officials revealed that efforts by the

section to increase its coverage of HIV and AIDS were frustrated by lack of adequate

human and material resources. For instance, the Controller News and Current Affairs,

Mr. Grevazio Zulu, said the section had no adequate transport to go out and gather news.

Mr. Zulu added that the state of affairs made it difficult for the section to reach out to

more areas and highlight issues patterning to the HIV and AIDS scourge.

The inadequate staff was another factor hindering reporting on HIV and AIDS matters.

Mr. Zulu said the 15 reporters in the ZNBC newsroom were not enough to cover HIV and

AIDS and other issues in detail. ―If we allow the few Reporters available to concentrate

on covering HIV and AIDS, other areas will suffer,‖ Mr. Zulu said.

He said the ZNBC editorial policy supported the extensive or in-depth coverage of HIV/

and AIDS and other important national issues for the public to be well informed so that

people are able to make informed decisions, but he admitted that ZNBC newsrooms and

the TV2 newsroom were not covering HIV and AIDS issues adequately because of the

problems stated earlier. The other major reason for the low coverage of HIV and AIDS is

the high demand for coverage from government officials, mostly cabinet ministers.

He revealed that ZNBC newsrooms cover a lot of assignments involving ministers, on a

daily basis at the expense of important issues, such as HIV and AIDS. He said

government officials literally hijack the news crews to cover their activities, giving

ZNBC very little time to cover other issues. Mr. Zulu also said the ZNBC website was

equally providing low coverage of HIV and AIDS. He said the same stories aired on

radio and television bulletins are uploaded on the website.

74

The assignments Editor, Ms. Chansa Mayani, echoed similar sentiments stating that

although HIV and AIDS is an important subject she felt the newsroom has not done much

to highlight issues regarding the killer disease because of operational difficulties. In

addition, she lamented that most of the news assignments done by the newsroom involve

government officials, leaving very little room for HIV and AIDS stories. She said 85 %

of news assignments done by her reporters on a daily basis are government related.

The officer In-charge of news output at ZNBC, the manager news, also lamented the low

coverage of HIV and AIDS by ZNBC. Ms. Yvette Tembo said most radio and television

bulletins do not carry stories on HIV and AIDS. She said a short survey on HIV and

AIDS coverage by the ZNBC newsroom conducted in August 2010 revealed that in some

cases as few as one HIV and AIDS story was aired per day. Ms. Tembo attributed this to

both internal and external factors. She said she would like to see that ZNBC news

bulletins cover issues that affect the population, but often this was not the case.

Government which is a major shareholder in ZNBC takes most of the space in the

bulletins. ―We are forced by government officials to cover stories which are sometimes

not even newsworthy‖ she said.

6.3.1.2 Reporters

Most of the respondents stated that they rarely covered HIV and AIDS issues. Out of the

10 Reporters who took part in the focus group discussion only two indicated that they

presented news ideas related to HIV and AIDS during diary sessions every day. They said

they would like to report on HIV and AIDS regularly, but they are frustrated by lack of

tools, such as cameras, transport and editing facilities. Majority of the respondents said

they had lost interest in presenting news ideas on HIV and AIDS because such ideas

rarely developed into stories. They said preference was often given to stories involving

the government and its ministers.

75

For example, ―a reporter could only rush to cover an HIV and AIDS story if a

government minister issued a statement on the scourge or government was saying

something about the pandemic‖, one Reporter said. The respondents said HIV and AIDS

is an issue that must be given priority by all media institution including ZNBC to ensure

adequate coverage of the health problem.

Four of the ten respondents were of the view that stakeholders dealing with HIV and

AIDS issues should review their strategies of creating awareness about the scourge. They

said the current strategies have lost steam and make HIV and AIDS look like a ‗done and

dusted‘ story.

6.3.1.3 Radio Producers

The situation faced by producers on Radio One and Radio Two in terms of covering HIV

and AIDS is similar to the one faced by Reporters in the Newsroom. In a focus group

discussion held with the Radio Programme Producers, they said they lacked equipment to

enable them operate efficiently. In addition, the producers said they have too many things

to do, which included producing television programmes in local languages, and thus had

no time to concentrate on one subject, such as HIV and AIDS.

The other issue which came out prominently in the focus group discussion was that

ZNBC often gives too much space on its radio channels to government programmes and

very little air time to important issues like, HIV and AIDS. The producers said as a result

of this state of affairs most of them have lost interest in covering HIV and AIDS issues.

Only two Producers from Radio One and one Producer from Radio Two showed interest

in covering health issues, particularly HIV and AIDS. They also observed that radio is an

effective tool of communication and thus should be used effectively in the fight against

HIV and AIDS. On HIV and AIDS messages targeting the youth, the producers said

ZNBC radio channels were not doing enough in this area. They said they looked forward

to a time when management would put in place a deliberate policy aimed at increasing

the coverage of HIV and AIDS on all radio channels.

76

6.3.1.4 Television Producers

Out of the 10 television Producers who took part in the focus group discussion, only one

had worked on an HIV and AIDS programme in the last one month. The others said they

were discouraged because of the difficulties associated with producing such programmes.

―It is extremely difficult to work on an HIV and AIDS documentary because there is no

transport and adequate cameras‖, one of the Producers said. In addition, the Producers

said they are frustrated by the fact that even the meagre resources available are dedicated

to covering government activities. Most of the respondents however said given the

resources they would like to do more to produce programmes that highlight matters

related to AIDS, so that the public, especially the youth can benefit from them.

They said in modern times the media, particularly television, plays an important role in

disseminating information, because it has the power of showing moving pictures. The

respondents said for this reason television is an effective tool that can be used to

disseminate HIV and AIDS information to the public. The producers urged management

at ZNBC to fund the production of HIV and AIDS programmes that will benefit the

Zambian population, including the youth.

6.3.1.5 Radio Channels

The three ZNBC radio channels disseminate various types of information on a daily

basis. The channels air programmes in line with ZNBC‘s mandate of informing,

educating and entertaining the public.

Radio One

The channel has seven local languages, namely Kaonde, Lozi, Tonga, Nyanja, Luvale,

Lunda and Bemba, all representing the nine provinces of Zambia. Each language airs

once a week and it has different programmes, including news. According to a survey

conducted by the ZNBC research unit, the local language programmes attract more

listeners in rural areas than urban centres.

77

In an interview, Radio One Manager, Mr. David Kundoti, said the channel receives good

feedback, particularly from people in remote parts of Zambia, on the programmes it airs.

He said all local languages aired programmes on HIV and AIDS from time to time. The

programmes discuss various topics on HIV and AIDS and this was contributing to

creating awareness on ways and means of reducing infections.

He cited condom use and male circumcision, as a way of avoiding contracting the HIV

virus, as some topics that have been occasionally featured on all the seven local

languages of Radio One. Such programmes are either produced by ZNBC personnel or by

outsiders, like local and international NGOs dealing with HIV and AIDS issues. The

scenario is that NGOs produce one-off and sometimes a series of programmes and pay

for airtime on the seven local languages. However, Mr. Kundoti said lack of resources

prevent Producers on Radio One from coming up with more HIV and AIDS Programmes.

Mr. Kundoti however said at the time of this study HIV and AIDS programming on all

the seven languages accounted for about 30% of the total programmes.

He stated that he would like to see more programmes on HIV and AIDS and other

important issues on his channel but lack of tools and pressure created by high demand for

coverage of activities involving government officials was hampering his vision. For

instance, Radio One had no vehicle to enable its staff to go out in the field to gather

material on HIV and AIDS and other topics. He also said ministers often request for radio

production crews to cover activities in their parliamentary constituencies.

As a way forward, Mr. Kundoti said the channel would like, among other activities, to

produce more programmes on HIV and AIDS issues affecting the youth because they are

vulnerable and need a lot of accurate information on the scourge. This would help them

to make informed decisions and avoid contracting the HIV virus. At the time of this

study, all the seven local languages were not airing HIV and AIDS programmes that were

specifically for the youth. However, Mr. Kundoti said some of the HIV and AIDS

messages featured in the general programmes on Radio One were targeted at the youth.

78

Radio Two

Radio Two airs HIV and AIDS programmes sporadically. Channel Manager, Mr. Evans

Nachilobe, said in an interview that HIV and AIDS programmes on his channel are not

consistent because of lack of resources to produce them. ―Often the channel depends on

HIV and AIDS programmes produced by outsiders because its own producers have no

tools and financial resources to produce the programmes‖, he said.

Like the situation obtaining on Radio One, Radio two had no vehicle of its own at the

time of this study. Producers on the channel used the same vehicle used by producers on

Radio One. Mr. Nachilobe said the state of affairs made it difficult for his producers to

cover HIV and AIDS issues in-depth. He said the few HIV and AIDS programmes aired

on Radio Two discuss the pandemic in general.

Mr. Nachilobe said HIV and AIDS coverage on Radio Two was about 20% and this was

not a healthy situation considering the fact the ZNBC, which owns the channel, is a

national broadcaster. He said there was an urgent need for all stakeholders, including

government to address the situation. Mr. Nachilobe said Radio Two reaches many parts

of Zambia and it was an effective tool of creating awareness about the dangers of HIV

and AIDS among the population, particularly the youth.

Radio Four

Apparently, Radio four had the lowest percentage in terms of HIV and AIDS coverage at

10%. Channel Manager, Mr. Justine Nshimbi said Radio Four was airing few HIV and

AIDS programmes, most of them done by external producers. The channel was also

airing sporadic HIV and AIDS messages in form of jingles. He attributed this to the fact

that Radio four was essentially a commercial channel with a bias towards business

programmes aimed at raising revenue for ZNBC.

Mr. Nshimbi however observed that Radio Four is a popular channel, especially among

the youth. He said for this reason the channel is an effective medium for disseminating

information on HIV and AIDS to many youths.

79

He cited a number of entertainment programmes on the channel that have a large

following among the youth, stating that producing HIV and AIDS awareness

programmes, which have an element of entertainment would be effective in educating the

youth. Most young people tuned to the programmes will get accurate information on

topics such as sexuality, sexually transmitted infections, HIV and AIDS and reproductive

health. ―The ultimate of this is that the young people will be empowered with knowledge

to make informed decisions‖ Mr. Nshimbi said.

Television Channels

Like radio channels, ZNBC television runs a variety of programmes covering different

areas, including health. The station airs programmes produced by both its producers and

external producers. The programmes are different in nature. Some are educational while

others are of entertainment nature. The channel also runs current affairs programmes

which include the news.

Ms. Inutu Himanje is the Head of Productions and Operations on ZNBC television. As

the title states, she is in-charge of internal productions. In an interview, Ms. Himanje

admitted that ZNBC television was not covering HIV and AIDS as much as other media

institutions in Zambia. She cited pressure from the state to cover government activities as

one of the reasons for the low coverage of HIV and AIDS. ―The few cameras at ZNBC

go to film government officials at workshops or launching an activity or product‖ She

said.

However, Ms. Himanje said her team is determined to increase the coverage of HIV and

AIDS. She said this will include producing short HIV and AIDS messages that will be

aired on television frequently. Ms. Himanje said the HIV and AIDS messages would

carter for the general population of Zambia. Making reference to TV2, Ms. Himanje said

the channel has concentrated on entertainment programmes aimed at raising revenue for

ZNBC.

80

The head of Programmes Services, Mr. Kennedy Bbandika, echoed similar sentiments.

Mr. Bbandika, who is in-charge of scheduling programmes on television, said there were

few HIV and AIDS programmes done by ZNBC Producers. He said in an interview that

most of the HIV and /AIDS programmes given to him to schedule are from outside,

especially from organisations, such as the National Aids Council. Mr. Bbandika

described the status quo as sad stating that ZNBC should not depend on outsiders for its

programming. He appealed to government and other stakeholders to help ZNBC meet its

mandate of providing adequate information to the public.

The commissioning Editor, Mr. Mampi Musweu, who is in charge of acquiring local and

foreign programmes for ZNBC television admitted that he had not bought any

programme on HIV and AIDS since he assumed office a year ago. He said an ideal

situation would be to buy both local and foreign HIV and AIDS programmes so that they

could be aired on ZNBC. He however lamented that lack of resources prevented his

office from acquiring television content that discussed HIV and AIDS.

Mr. Musweu said the few resources available went to buying entertainment programmes,

such as movies, that would attract sponsorship from business houses. The money raised

from such sponsorship goes towards running ZNBC. Mr. Musweu said the foreign and

local HIV and AIDS programmes aired on ZNBC are often sponsored by outsiders. He

said a few of them are offered to ZNBC free of charge.

81

6.4 Does ZNBC adequately cover HIV and AIDS issues related to youths?

6.4.1 ZNBC senior officials

Figure 1: Responses from ZNBC Senior Staff

The above statistics indicate that of all the interviewed senior staff at ZNBC, none felt the

institution was doing much to cover HIV and AIDS related issues.

6.4.2 Youth Workers

The respondents in this category also made important observations on ZNBC‘s coverage

of HIV and AIDS issues affecting the youth. Their views were useful to the study

because they were involved in strategies aimed at addressing issues affecting the youth.

Mr. Michael Mwango is the coordinator for Edusport, a Lusaka based NGO, dealing with

the youth. In an interview Mr. Mwango observed that ZNBC was not doing much to

produce HIV and AIDS programmes that will benefit the youth and the population at

large.

He said radio and television could play an important role in raising awareness on HIV

and AIDS among the youth because they are effective tools of disseminating information.

Mr. Mwango said his organisation has sponsored a programme on ZNBC Radio Two,

which discusses a variety of issues affecting the youth.

9

0

82

The issues included HIV and AIDS awareness and measures to mitigate the impact of the

pandemic. He observed that the programme was not enough to provide adequate

information on HIV and AIDS to the youth. Mr. Mwango said he has been working with

different categories of the youth for a long time and he has found out that they love

watching television and listening to radio.

He said this is evident by the amount of time they spend talking about what they had seen

on television or heard on radio. Mr. Mwango stated that for this reason ZNBC should use

radio and television extensively as they are effective in reaching out to the youth.

Mr. Amos Mwale is the Executive Director of Youth Vision Zambia, another Lusaka

based NGO, dealing with issues affecting the young people in general. For instance the

NGO helps the youth in Lusaka and Kafue to have easy access to reproductive health

information.

At the time of this study, Youth Vision Zambia was running a number of projects in

various compounds of Lusaka and Kafue, which were aimed at empowering the youth

with accurate information on HIV and AIDS and other related issues.

In an interview, Mr. Mwale said as a Youth Worker he felt the youth were not getting

enough HIV and AIDS information from ZNBC radio and television. ―I have been a

keen ZNBC TV viewer and ZNBC radio listener and my observation is that there is very

little to give to the youth in terms of HIV and AIDS information‖ Mr. Mwale said. He

said his organisation recognises the media as a major player in the fight against HIV and

AIDS, thus he regretted that the national broadcaster, ZNBC, provided low coverage of

the pandemic.

Mr. Mwale revealed that during his many of interaction with the youth, he has found out

that they love radio and television. For this reason his organisation has from time to time

sponsored programmes, especially on radio to provide information to the young people.

83

He observed that Radio One and Two in particular are critical in the fight against HIV

and AIDS because they reach many parts of Zambia and cater for a cross section of

society, including people who cannot read, write and speak English.

Mr. Mwale appealed to government, which owns ZNBC television and radio channels to

adequately fund the national broadcaster to enable it fulfil its mandate. This includes

disseminating accurate information on HIV and AIDS to the youth.

Ms. Chibwe is the project coordinator for Lelemba Community Project, which runs

programmes in Lusaka‘s Mtendere Township. At the time of this study, the project was

running programmes dealing with HIV and AIDS issues affecting the youth in the

Township. The programmes included providing HIV and AIDS information to the youth

and helping those infected by the virus to access Anti Retrial Viral Treatment. In

addition, the project was providing material support to young people orphaned by HIV

and AIDS.

In an interview, Ms. Chibwe lamented the low coverage of HIV and AIDS by ZNBC

radio and television. She was disappointed with the national broadcaster for what she

called negative attitude towards important issues affecting society. ―You see and hear too

much politics on ZNBC TV and radio and very little on important issues like HIV and

AIDS, this is extremely sad‖ Ms. Chibwe said

Mr. Collins Mulonda is the Director of Youth and Child Affairs in the Ministry of Sport,

Youth and Child Development. His department is responsible for the wellbeing and

advancement of the youth throughout the country. In an interview, Mr. Mulonda stated

that both ZNBC Radio and Television were doing a disservice to the country, particularly

the youth, by not covering HIV and AIDS issues extensively.

84

He said ZNBC as the national broadcaster could have taken a leading and significant role

in disseminating HIV and AIDS information to the youth. ―While other radio stations

dotted around Lusaka are trying, ZNBC‘s coverage of HIV and AIDS is very low to say

the least‖, Mr. Mulonda said. He said he was a regular ZNBC television viewer and

ZNBC radio listener and he has observed that both channels aired HIV and AIDS

programmes sporadically and the information from the programmes was scanty.

Mr. Mulonda said he would love a situation where ZNBC would crusade on HIV and

AIDS issues, such as the debate on Male Circumcision as a strategy to reduce HIV

infections. He said detailed coverage of such issues would greatly benefit the youth and

ultimately save lives.

He said it was not correct for ZNBC to become active in covering Aids issues only during

the run- up to celebrations marking Worlds Aids Day or Youth Week. Mr. Mulonda said

it was important for ZNBC to produce HIV and AIDS programmes for airing on Radio

and television every day. Mr. Mulonda urged the ZNBC management to find space for

HIV and AIDS programmes, regardless of the tight programming schedule, because

doing so would help to educate the youth and the general public on various issues related

to HIV and AIDS.

Abigil Malukutila is a Youth Officer at the Ministry of Sport Youth and Child

Development headquarters in Lusaka. She deals with matters related to the youth in

Lusaka and sometimes other areas of Zambia. In an interview Ms. Malukutila did not

hesitate to condemn what she termed as chaotic coverage of HIV and AIDS issues by

ZNBC radio and television. She said the two channels had let down the youth by their

extremely low coverage of the pandemic. Mr. Malukutila observed that even the little

information that is aired on ZNBC radio and television is not coordinated properly. ―I

would like to see a permanent HIV and AIDS youth corner on television and radio so that

the youth can easily access information,‖ She said

85

She observed that ZNBC has the capacity to contribute significantly to the reduction in

the HIV infections among the youth because it reaches many parts of Zambia and thus the

issue of low coverage of the pandemic by the national broadcaster must be addressed

immediately.

Edford Mutuma is the Director of Programmes at the Planned Parent Hood Association of

Zambia (PPAZ). His office is responsible for coming up with programmes and strategies

to address issues affecting the youth. ―I don‘t often watch any reproductive Health

Programme for the youth on ZNBC TV or listened to such programmes on radio. May be

they are aired when I am not watching or listening.

―All I see are politics and government things‖ Mr. Mutuma said in an interview. Mr.

Mutuma said his organisation considers ZNBC as a strategic partner in disseminating

reproductive health and HIV and AIDS information to the youth. He echoed statements

by the other respondents saying ZNBC was not giving much attention to HIV and AIDS

issues affecting the youth. He described the state of affairs as extremely sad.

Figure 2: Shows responses from Youth Workers

6

0

86

As a way forward, Mr. Mutumwa called on all stakeholders in HIV and AID matters to

convene a meeting to find ways of helping ZNBC to increase coverage of the AIDS. He

said the meeting should identify challenges faced by ZNBC and find solutions to the

problems.

The respondents in this category also stated that ZNBC radio and television channels

were not extensively covering HIV and AIDS issues affecting the youth. Of all the

respondents talked to none stated that they were happy with the amount of HIV and AIDS

information ZNBC was disseminating to the youth.

6.4.3 The Youth

The youth formed the main target group of this study as the research was aimed at finding

out about their perceptions on ZNBC‘s coverage of HIV and AIDS issues affecting them.

Very useful data was collected from this target group, which helped to answer the

research question.

A total of 150 youths were interviewed at random in their lived environments. One

interesting scenario that was observed in the field was that the youths found in affluent

areas of Lusaka were not forthcoming. Most of them who took part in the study were

reluctant to do so and it was difficult persuading them to answer questions during the

random interviews. For example, in Northmead, an affluent residential area situated close

to the Lusaka town centre, a group of youths declined to answer questions and stated that

the researcher was intruding in their privacy.

However, the situation was different in high density areas. Most of the respondents were

willing to participate in the study. In addition, the youths were found in many places. For

instance, the youths were on the streets, markets, shops, bars among other places.

Another, interesting observation was that most female youths were not willing to

participate in the study. As the table below shows, in all areas the researcher visited,

many female youths shunned the exercise. However, the few who did, participated

willingly.

87

Figure 3: Youths who took part in the study by sex

The researcher talked to 10 youths from the following residential areas: Kabulonga,

Northmead, Rhodespark, Chawama compound, Kamanga compound, Chaisa compound,

Matero township, Chilenge township, Chainda compound and Kabwata township.

The researcher also interviewed 25 youths from Manda Hill shopping mall and another

25 from Arcades shopping mall. The youths interviewed at the two shopping malls were

also Lusaka residents living in various areas of the city.

All the youths interviewed stated that they had access to both ZNBC radio and television

channels, representing 100% accessibility to the national broadcaster. However, the

frequency of watching ZNBC television and listening to ZNBC radio channels varied.

Some youths, mostly from affluent areas like Kabulonga, Northmead, and Rhodespark

stated that they did not often watch ZNBC television and listen to radio channels. Other

times they were watching television channels such those on the Multi Choice Bouquet. In

addition, they indicated that they listened to a number of private radio stations.

110

40

88

3
4 4

10
11

2
3

4
5

3 3
4

7
6 6

15
14

8
7

6
5

7 7
6

0

2

4

6

8

10

12

14

16

K
ab

ul
on

ga

N
or

th
m

ea
d

R
ho

de
sp

ar
k

M
an

da
hi
ll

A
rc

ad
es

C
ha

w
am

a

C
ha

in
da

M
at

er
o

C
hi
le
nj

e

K
am

an
ga

C
ha

is
a

K
ab

w
at

a

Do you watch ZNBC

often? No

Do you watch ZNBC

often? Yes

Figure 4: Number of youths watching ZNBC, by residence

The data showed that ZNBC television was watched by a good population of the youths

interviewed. Out of the 150 youths interviewed, 94 stated that they had been watching

some television programmes on ZNBC in the last month. Fifty six others said they had

been watching other stations in the last month.

The above data meant that some youths, especially from affluent areas, were losing out

on the HIV and AIDS information disseminated by ZNBC television. Since they

indicated that they did not watch ZNBC television regularly, they could miss the few HIV

and AIDS programmes on the national broadcaster, during the time they are tuned to

other stations. The youths stated that their frequency of watching ZNBC television

programmes depended on how interesting the programmes were.

However 95% of the youths observed that the schedule for programmes on ZNBC

television was unpredictable, making it difficult for them to watch what they preferred.

They cited examples where some programmes were cancelled at short notice and

replaced with others, usually government programmes.

89

However, according to data ZNBC television was still an effective medium of

disseminating HIV and AIDS information to the youth because it was clear that many of

them were watching programmes on the channel despite its weaknesses.

Similarly, the youths said they listened to ZNBC radio channels from time to time.

However, the frequencies at which they listened to the channels varied.

 Respondents who listened to Radio One more often in the last month

 Respondents who listened to Radio Two more often in the last month

 Respondents who listened to Radio Four more often in the last month

 Respondents who did not listen to any of the Radio channels in the last month

 Respondents who accessed the Website in the last month

 Total number of respondents interviewed

Data in the table above showed that Radio Four was the most popular of the three ZNBC

radio channels. Out of the 150 youths interviewed, 88 stated that they had been listening

to Radio Four in the last month.

Kabulonga 1 2 7 0 0 10

North mead 1 1 8 0 0 10

Rhodes park 1 3 6 0 0 10

Manda hill

Shopping mall

2

8

15

0

0
25

Arcades shopping mall 3 8 14 0 0 25

Chawama compound 3 1 6 0 0 10

Kamanga compound 4 1 5 0 0 10

Chainda

Compound

5

1

4

0

0
10

Chaisa compound 3 2 5 0 0 10

Matero township 4 1 5 0 0 10

Chilenje township 2 2 6 0 0 10

Kabwata township 4 2 7 0 0 10

Total 30 32 88 0 0 150

Figure 5: How frequent do you listen to Radio?

90

Radio Two was in second place and Radio One took the third position. None of the

youths interviewed stated that they visited the ZNBC website.

Views on why the youths preferred one radio channel to another varied. Radio Two was

not liked much because the youths felt the radio channel aired very few entertainment

programmes. On the other hand, the youths said Radio Four was on top of the list because

of music and interactive programmes. Looking at this data, it is clear that Radio One and

Radio Four can be used effectively to empower the youth with adequate information on

HIV and AIDS. Responding to the critical question, whether or not ZNBC was

adequately covering HIV and AIDS issues affecting them, the youths stated that the

national broadcaster had failed to live up to their expectations.

10 10 10

25 25

10 10 10 10 10 10 10

0

5

10

15

20

25

30

K
ab

ul
ong

a

N
or

th
m

ea
d

R
ho

des
pa

rk

M
an

da
hi
ll

A
rc

ad
es

C
ha

w
am

a

C
ha

in
da

M
at

er
o

C
hi
le

nj
e

K
am

an
ga

C
ha

is
a

K
ab

w
ata

Are HIV and AIDS

programmes aired for the

youth on ZNBC adequate?

No

Are HIV and AIDS

programmes aired for the

youth on ZNBC adequate?

Yes

Figure 6: Shows responses to ZNBC HIV and AIDS programming for youths

Statistics in the table above shows that all the youths sampled in this study were not

satisfied with the way ZNBC was covering HIV and AIDS issues affecting them. The

respondents were unanimous on the fact that the national broadcaster was not

disseminating enough HIV and AIDS information to the youth. They wondered why

ZNBC was giving little air time to critical issues such as HIV and AIDS in preference to

other programmes.

91

The data collected from the youths showed a serious lack of sense of obligation by

ZNBC. The national broadcaster had a mandate to entertain, educate and inform the

public adequately but was failing to educate the youth on issues surrounding HIV and

AIDS. The youths were very clear on the fact that the national broadcaster was not

contributing to efforts aimed at empowering them with adequate and accurate information

on HIV and AIDS, so that they could make informed decisions. For most of them this

was a serious anomaly which needed reversing. Generally all the youths interviewed

called for a serious shift in the way ZNBC was covering HIV and AIDS issues affecting

them. The youths made important suggestions which ZNBC could take up and make HIV

and AIDS programmes on television and radio more effective and relevant.

One suggestion which was very prominent was the reviewing of the production of HIV

and AIDS programmes. They said ZNBC must produce more youth HIV and AIDS

programmes in the seven local languages and air them on television and radio, especially,

Radio Four, during prime time. They said unlike currently when no programmes in local

languages were aired on television during prime time, there was an urgent need to change

the status quo. Currently ZNBC does not air programmes done in local languages on any

of its English channels. However, most of the youths stated that airing the HIV and

AIDS programmes in local languages will benefit youth‘s country wide including those

who had not gone far in education or those who had no education at all.

They observed that adequate information is critical in the reduction of HIV infections

among youth. It was for this reason that they were calling on ZNBC to produce HIV and

AIDS information that took care of youths of all categories. In addition, the youths

suggested that ZNBC should establish youth HIV and AIDS corners on television and

radio channels that will feature adequate and correct information on the pandemic.

92

The corners should air HIV and AIDS programmes for the youth on a daily basis. They

observed that it will be easier for the youth to tune in to the programmes because they

will have permanent slots unlike currently when programme schedules are not

predictable. They also said the programmes must have an element of entertainment to

make them attractive.

The youth were unanimous on the fact that although they had other sources, of

information on HIV and AIDS, such as peers and the church, they needed a continuous

flow of information from ZNBC and other media institutions. The respondents stated that

ZNBC whose television and radio channels reached many parts of the country was better

placed to play a leading role in giving the youth‘s adequate and correct information on

HIV and AIDS. Commenting on other media institutions, there was a general view that

some of them were doing better than ZNBC in terms of disseminating information on

HIV and AIDS. Eighty five percent of the youth interviewed made comparisons between

community radio stations in Lusaka and ZNBC radio channels. They observed that

community radio stations were airing programmes on HIV and AIDS daily, although

most of them were not youth specific.

However, the youths observed that the few other television stations in Lusaka were

equally providing low coverage to HIV and AIDS issues affecting the youth. Making

general comments, the youths cited programmes on Muvi TV which they said were

biased towards entertainment to attract sponsorship.

Apparently, most of the youths expressed ignorance about the performance of the Print

Media in terms of covering HIV and AIDS issues. Out of the 150 youths only 50

indicated that they had read about HIV and AIDS in the newspapers and magazines. This

result was a sign that not so many youths were reading printed information in the

newspapers. It also showed that currently, newspapers may not be more effective than

radio and television in disseminating HIV and AIDS information to the youth.

93

CHAPTER SEVEN

CONCLUSION AND RECOMMENDATIONS

7.0 Introduction

This chapter looks at the major findings of the research and draws conclusion from the

views obtained. It also looks at recommendations and areas of future research that it did

not cover.

7.1 Conclusion

The youth are in the majority in most communities in Zambia. Apparently, this segment

of the population faces a host of issues that often adversely affect their wellbeing. Health

is one of the areas where the youth face serious challenges. It is evident that the youth are

vulnerable to diseases, particularly sexually transmitted diseases, such as HIV and AIDS.

The Zambian government and Non Governmental Organisations, local and international,

are implementing programmes aimed at reducing HIV infections among the youth and

the general population. The initiatives include media programmes.

The media in Zambia has the capacity to help reduce HIV infections among the

population by providing information aimed at behavioural change. Citizens, especially

the youth, can obtain valuable information on HIV and AIDS from the media. However,

ZNBC, a government owned radio and television station is not disseminating adequate

HIV and AIDS information to the youth. This study revealed that ZNBC‘s coverage of

HIV and AIDS issues is extremely low. Data collected from the youth, ZNBC staff and

Youth Workers clearly shows that the national broadcaster is not giving much attention to

HIV and AIDS issues.

94

However, the study also revealed that this state of affairs was due to some factors. ZNBC

is dogged by numerous operational challenges resulting in the national broadcaster failing

to meet most of its obligations, such as disseminating information to the public on a

variety of important issues including HIV and AIDS. Lack of adequate tools, such as

transport cameras and editing machines coupled with insufficient financial resources, has

hampered efforts by ZNBC to produce adequate programmes on HIV and AIDS. Low

staffing levels was another factor hindering ZNBC from covering HIV and AIDS

extensively. Above all there is the issue of pressure from the state which forces ZNBC to

give priority to government programmes. This pressure is evident by the way ZNBC

radio, television and the newsroom cover events and topical issues. They are always

biased towards government.

The lack of feedback from the youths on HIV and AIDS programming on ZNBC is

making the national broadcaster to plan in abstract and disseminate insufficient

information to the youths. This abstraction can be avoided by consultations and feedback

through research and participatory programming.

However, it must be noted that ZNBC is an effective medium of disseminating HIV and

AIDS information to the youth and the general population. This is because of its wide

reach. A good proportion of Zambia‘s population has access to ZNBC radio and

television. And despite its weaknesses, which include government interference in

programming, many youths across the country still watch ZNBC television and listen to

ZNBC radio from time to time.

The youth are the future of any nation as they will form the adult population and

workforce. However, in Zambia the lives of this group of people are threatened following

the advent of HIV and AIDS. ZNBC and other media institutions should take a leading

role in disseminating accurate HIV and AIDS information to the youth to save lives.

ZNBC has a number of strengths, such as wide coverage and skilled manpower, to enable

the national broadcaster mount an effective anti HIV and AIDS campaign for the benefit

of Zambia‘s population, particularly the youth.

95

7.2 Recommendations

In view of the findings of this study, the researcher recommends the follow:

1. ZNBC should involve the youth in planning and implementation of HIV and

AIDS programmes. Participatory approach to programming will ensure that

programmes are relevant to the target audience.

2. ZNBC should conduct research from time to time to ascertain the relevance and

appropriateness of the HIV and AIDS messages it disseminates to the youth.

Results of the research are critical as they would enable ZNBC come up with

effective HIV and AIDS programmes for the youth.

3. In the face of stiff competition from the many media institutions operating in

Zambia, ZNBC should make its HIV and AIDS youth programmes attractive to

retain viewers and listeners. Unattractive programmes will result in the youth

tuning to other broadcasting stations offering better quality programmes.

4. The national broadcaster should strengthen its editorial policy to guard against

external interference, such as pressure from government, in its coverage of issues.

This will help ZNBC to implement programmes professional and efficiently.

5. ZNBC should increase HIV and AIDS programmes in local languages. Such

information should be put on television and Radio Four, which apparently is

popular among the youths. HIV and AIDS Information in local languages aired on

television and Radio Four during prime time will cater for all categories of

youths, the literate, the semi literate and the illiterate.

6. TV2 has proved to be a popular channel among the youth and ZNBC should take

advantage of this scenario and air more HIV and AIDS programmes on the

channel. This will be an effective way of disseminating HIV and AIDS

information to the youth.

7. Government should give more freedom to ZNBC to report on important national

issues without biases. This will enable the national broadcaster to fully inform the

public on a wide range of issues, including HIV and AIDS.

96

8. In addition, the government should increase funding to ZNBC to enable the

national broadcaster to meet all its obligations. ZNBC has a mandate to

disseminate adequate HIV and AIDS information to the youth so that they can

make informed decisions. This can only be achieved if ZNBC has sufficient

financial resources because producing radio and television programmes is costly.

9. Government through its treasury or with the help of co-operating partners should

as a matter of urgency buy equipment for ZNBC that will enable the broadcasting

station to produce and air quality programmes on various HIV and AIDS issues,

including those specifically affecting the youth. Adequate equipment such as

Cameras, Editing machines and transport, will enable staff at ZNBC to go to

various parts of the country to gather material on HIV and AIDS, which they will

package for broadcast.

10. ZNBC should also find resources to employ adequate staff in all critical. It would

be a futile exercise for government to buy equipment and not increase staff to

operate the equipment. Most of the equipment will be idle because there will be

no one to operate it.

7.4 Further Research

This study is not wide due to limited human and financial resources. However, there is

need to widen the scope of this research to include all places in Zambia. In addition, the

research should include several media houses in the country. Insights from such a study

would help Zambia to plan for effective media coverage of HIV and AIDS and other

related diseases.

97

REFERENCES

Al-Sharif, Ghada. (2002). Organisations Working For and With Youth in Jordan.

Amman, Jordan: United Nations Children‘s Fund (UNICEF) Jordan Country

Office.

Anyaegbunam, C., Mefalopulos, P. and Moetsabi, T. (2004) Participatory Rural

Communication Appraisal: Starting with the People. 2
nd

 Ed. FAO: Harare

Bennett, W. L. (2003) ‗New Media Power: The Internet and Global Activism‘, in

Couldry and J. Curran (eds.) Contesting Media Power: Alternative Media in a

networked World, London: Rowman & Littlefield Publishers

Brecht, B. (1983) ‗Radio as a Means of Communication‘ in A. Mattelart, and Siegelaub

(eds.) Communication and Class Struggle 2: Liberation, Socialism, New York:

International General.

Buckingham, David and Domaille, (2002). ―Where Are We Going and How Can We Get

There? General findings from the UNESCO Youth and Media Education Survey

2001.‖ Available online:

www.ccsonline.org.uk/mediacentre/Research_Projects/unesco_survey, Date

accessed: 5 January 2011.

Central Statistical Office (CSO) (2011) CSO Monthly Bulletin Report January 2011.

Lusaka: CSO

Central Statistical Office (2009) Zambia Sexual and Behavioural Survey of 2009. Lusaka:

CSO

Chambers, R (1983) Rural Development: Putting the Last First. Essex: Longman House

Children Now. (2003). ―Key findings from Big Media, Little Kids: Media Consolidation

and Children‟s Television Programming.‖ Available online:

www.childrennow.org/media/fcc-03/media-study-highlights-05-21-03.cfm ;

(2001). ―Fair Play: Violence, Gender and Race in Video Games.‖ Available

online: http://www.childrennow.org/media/video%2Dgames/2001/index.cfm.

Date accessed: 12 December 2010

Children and Broadcasting Foundation-For Africa. ―Proposal: 10 Years of Democracy—

A Celebration of Children‘s Media in South Africa.‖Davies, DH (1971). Zambia

in Maps. London: University of London.

http://www.ccsonline.org.uk/mediacentre/Research_Projects/unesco_survey
http://www.childrennow.org/media/fcc-03/media-study-highlights-05-21-03.cfm
http://www.childrennow.org/media/video-games/2001/index.cfm

98

Cooke, B. and Kothari, U. eds (2001) Participation. The New Tyranny? London: Zed

Books

El-Tawila, Sahar. (2003). ―Adolescents‘ Communication Needs: What We Know and

What We Need to Know.‖ Submission to the United Nations Children‘s Fund

(UNICEF) Egypt Country Office.

Enzensberger, H. M. (1974) The Consciousness Industry: on Literature, Politics and the

Media. New York: Seabury

Feilitzen, Cecilia and Ulla Carlsson, eds. (2002). Children, Young People and Media

Globalisation: Yearbook 2002. Nordicom, Göteborg University, Sweden: The

UNESCO International Clearinghouse on Children, Youth and Media.

Freire, P. (1997). Pedagogy of the Oppressed (Rev. ed.). New York: Continuum

Gigli, Susan and Aneta Genova. (2001). Young People and Media in Central & Eastern

Europe, the CIS & Baltic States. A report prepared by InterMedia for UNICEF

Glock, CY (1952). The Comparative Study of Communication and Opinion

 Formation, Public Opinion Quarterly, Winter, pp 512-523.

Government of the Republic of Zambia (1999), Zambia Sentinel Surveillance. Lusaka:

GRZ

Government of the Republic of Zambia (2003) Exploratory Study of Lusaka Urban:

Understanding Adolescent Girls Protection Strategies Against HIV. Lusaka: GRZ

Government of the Republic of Zambia (2006), National Youth Policy. Lusaka: GRZ

Government of the Republic of Zambia (2006-2007) Country Report: HIV/AIDS in

Zambia. Lusaka: GRZ

International Conference on Aids and Sexually Transmitted Diseases in Africa, ICASA,

(1999) AIDS Report

Kaunda, D. K. (2008), Speech at Celebrations Marking International World Aids Day, 01

December 2008.

Kinkade, Sheila and Christy Macy. (2003). What Works in Youth Media: Case Studies

from Around the World. Baltimore, MD: International Youth Foundation

Makungu, K (2004). The State of the Media in Zambia from the Colonial Era to

December 2003. Lusaka: MISA Zambia Chapter

99

Matibini P (2008) Struggle for Media Law Reforms in Zambia. Lusaka:

McQuail, D (2004). Mass Communication Theory, 4
th

 ed. London: Sage Publications

McQuail, D. (1994) Mass Communication Theory: An Introduction, 3
rd

ed. London: Sage

Publications.

Mefalopulos, P. (2008) Development Communication Sourcebook: Broadening the

Boundaries of Communications. Washington DC: The World Bank

Ministry of Health (2007) Zambia Demographic and Health Survey. Lusaka: GRZ

Ministry of Health and Central Board of Health (1999), HIV/AIDS in Zambia

Monograph. Lusaka: GRZ

Ministry of Information and Broadcasting Services (2008) Report on Radio and

Television Station in Zambia. Lusaka: GRZ

National HIV/AIDS/STD/TB Council (2001-2003), Strategic Frame Work. Lusaka: NAC

National HIV/AIDS/STD/TB Council (2004) The HIV/AIDS Epidemic in Zambia:

Lusaka: NAC.

National Aids Council (2009) National Multisectoral HIV/AIDS Response. Lusaka: GRZ

National Aids Council (2008) Report on AIDS Issues. Lusaka: NAC

National Aids Council (2006) National Aids Strategic Frame Work. Lusaka: GRZ

Radio Communications Act No. 25 of 1994.

Republic of Zambia (1996) Constitution of the Republic of Zambia (Amendment) Act.

Lusaka: GRZ

South African National Department of Health. (2003). Umthenthe Uhlaba Usamila: The

South African Youth Risk Behaviour Survey 2002. Cape Town, South Africa:

South African Medical Research Council. Available online:

www.doh.gov.za/docs/reports/2002/YRBS_2002.

Thorfinn, Helena. (2002). Children, ethics, media. Stockholm, Sweden: Save the

Children Sweden.

United Nations Fund for Population (2001), Report on World Population.

100

Wimmer, RD & Dominick, JR (1997). Mass Media Research, An introduction. 4th ed.

Caldif: Wadsworth

Youth in Crisis (2003), Time to Act is Now: An Anti HIV/AIDS campaign

Youth Alive Zambia (2009) Annual Report. Lusaka: Youth Alive Zambia

Zambia Integrated Health Programme (2000) Zambia Integrated Health Programme and

Youth Advisory Group: Impact of the Heart, an anti HIV/AIDS Media Campaign

1999-2000. Lusaka: Zambia Integrated Health Programme

101

Interviews

Mr. Grevazio Zulu

Ms. Yvette Tembo

Ms Chansa Mayani

Ms. Inutu Himanje

Mr. Kennedy Bbandika

Mr. Mampi Musweu

Mr. Justine Nshimbi

Mr. David Kundoti

Mr. Evans Nachilobe

Ms. Mwape Chibwe

Mr. Michael Mwango

Mr. Amos Mwale

Mr. Edford Mutumwa

Mr. Collins Mulonda

Ms. Abigail Malukutila

102

Appendix I: Interview guide for Lusaka Youths

1. What is your name and how old are you?

2. Are you a resident of this area?

3. Do you listen to ZNBC radio channels, if you do, how often?

4. If you don‘t, why is this so?

5. Do you watch ZNBC television, if you do how often?

6. If you don‘t, why is this so?

7. Have you ever listened to an HIV and AIDS programme for the youth on ZNBC

radio?

8. Have you ever watched an HIV and AIDS programme for the youth on ZNBC

television?

9. In your opinion, is the HIV and AIDS information for the youth disseminated by

ZNBC television and radio channels adequate?

10. What do you think ZNBC should do to improve its coverage of HIV and AIDS

issues?

11. Any other issues you would like to discuss on this subject?

103

Appendix II: Focus Group Discussion guide for ZNBC Reporters

1. Are you interested in covering HIV and AIDS issues?

2. If not, why is this so?

3. If yes, why is this so?

4. How often do you present news ideas related to HIV and AIDS in your every day

diary sessions?

5. How often do you write about HIV and AIDS issues affecting the youth?

6. What challenges do you face when covering HIV and AIDS issues?

7. Do you get encouragement from your supervisors to cover HIV and AIDS issues,

particularly those affecting the youth?

8. What do you think ZNBC should do to improve the coverage of HIV and AIDS

issues, particularly those affecting the youth?

9. Any other issues you would like to say on this subject.

104

Appendix III: Focus Group Discussion Guide for ZNBC Television Producers

1. Is there a desk in your section which specifically deals with HIV and AIDS

programming for youths?

2. Are you interested in covering HIV and AIDS issues?

3. As a Television Producer, how often do you produce HIV and AIDS programmes

that are youth specific?

4. How often do you air such programmes on television?

5. What would you say about the appropriateness and relevance of information

packaged in HIV and AIDS programmes for youths?

6. How do you determine the appropriateness and relevance of information you

package in HIV and AIDS programmes for youths?

7. In your opinion, would you comment on how the youths of Lusaka have received

such HIV and AIDS programmes?

8. Do you face problems in the process of gathering and dissemination of HIV and

AIDS information which is youth specific?

9. What do you think ZNBC can do to increase coverage of HIV and AIDS

programmes concerning the youth?

10. Any other issues that you want to add which we have not covered?

105

Appendix IV: Focus Group Discussion Guide for ZNBC Radio Producers

1. Is there a desk in your section which specifically deals with HIV and AIDS

programming for youths?

2. Are you interested in covering HIV and AIDS issues?

3. As a Radio Producer, how often do you produce HIV and AIDS programmes that

are youth specific?

4. How often do you air such programmes on radio?

5. What would you say about the appropriateness and relevance of information

packaged in HIV and AIDS programmes for youths?

6. How do you determine the appropriateness and relevance of information you

package in HIV and AIDS programmes for youths?

7. In your opinion, would you comment on how the youths of Lusaka have received

such HIV and AIDS programmes?

8. Do you face problems in the process of gathering and dissemination of HIV and

AIDS information which is youth specific?

9. What do you think ZNBC can do to increase coverage of HIV and AIDS

programmes concerning the youth?

10. Any other issues that you want to add which we have not covered?

106

Appendix V: Interview guide for senior Staff of ZNBC

1. Sir, the media is an important tool used to disseminate information, is ZNBC

involved in disseminating HIV and AIDS information for youths?

2. Is ZNBC doing enough to disseminate useful information on HIV and AIDS to

the youth?

3. How frequent do the radio channels broadcast HIV and AIDS information to the

youth?

4. How frequent do the television channels broadcast HIV and AIDS information to

the youth?

5. Do you face any obstacles in the process of disseminating HIV and AIDS

information to the youth?

6. Sir, not all the youth are literate, how do you cater for those who cannot read and

write?

7. Do you get any feedback from the youth regarding the HIV and AIDS

programmes on ZNBC that target them?

8. If so, what would you say has been the perceptions of the youths towards HIV and

AIDS youth programmes disseminated by ZNBC?

9. Based on your experience, how can ZNBC improve the appropriateness and

relevance of HIV and AIDS programmes for youths?

10. Any other issues that you want to add which we have not covered?

107

Appendix VI: Interview guide for Youth Workers

1. Sir, Madam, You have been working with the youth in Lusaka for a long time,

what are some of their characteristics?

2. You interact with the youths on a daily basis, how would you describe the HIV

and AIDS awareness levels among this group of people?

3. What are some of the strategies you have put in place to increase HIV and AIDS

awareness levels?

4. In your opinion is ZNBC radio and television doing enough to sensitize the youth

on issues of HIV and AIDS?

5. If not what do think should be done to change the status quo?

6. Any issues you would like to discuss, which we have not covered in this

interview?

108

Appendix VII: Work plan

Activity May Jun Jul Aug Sept Oct Nov Dec Jan Feb Mar
Proposal

Writing
  

Data

Collection

  

Data

Analysis

 

Report

Writing

   

Submission

Of Thesis



109

Appendix VIII: Budget

Items Amount

Transport K1, 000,000.00

Food K 550,000.00

Printing, Photo-copying and binding services K 900,000.00

Stationery K 500,000.00

Internet services K 500,000.00

Contingency K 500,000.00

TOTAL K 3,950,000.00

