Women in Politics Support Unit

[image: image1.png]WOMEN in POLITICS
SUPPORT UNIT

Media Monitoring Report

October to December 2006

 INTRODUCTION

The media plays a significant role in determining how women in politics and decision- making are viewed and perceived by society in general. The media does not only play an important role in shaping the values of society but also reflects those values

According to the study carried by Gender links, women are most likely to be heard in news stories covering gender equality, gender violence or entertainment, but even among these topics, more men than women are often used as sources. In political stories, which add up to almost, half of all the coverage-surveyed, women politicians are given very little coverage.

It is very disturbing to note that often times, when a woman's voice makes its way into the news, she is most likely to be a beauty contestant, sex worker or homemaker. These three occupations are the only categories where women's views dominate.

Pick up any newspaper in Zimbabwe and chances are that the vast majority of stories filling its pages are written by men about other men. It is disheartening to note that in the Zimbabwean print media, we have quite a number of female journalists, yet women’s voices continue to be under represented in the media. It is against that background that The Women in Politics Support Unit, a local NGO in Zimbabwe, that works with women parliamentarians, councilors and candidates to these Political offices has embarked on a media monitoring project which seeks to monitor the coverage of female politicians in their political spaces or offices.

In order to conduct a systematic analysis of how women are covered in the media, taking into consideration the fact that, the ownership and management of the media, wherever you go remains a patriarchal area, WiPSU, initiated an internal data capturing process where a daily monitoring of newspapers would be conducted and any article on women Parliamentarians and councilors would be collected.

Most people even some women believe that main reason why the media is heavily dominated by male views is because men predominate in positions of power, But is the media just about those who make and enforce decisions, or those affected by them? If both then we need to hear more women politicion’s voices in the media, not just mentioning their names or putting their pictures in the newspapers but we need to hear them talking about issues that affect women and there is also need to hear them in their constituents.

There cannot be a real democracy if the voices and issues of 52% of the country’s population are ignored or sidelined. This media analysis will assist in determining whether or not women’s voices and issues are articulated to the public as matters of importance. It can also be used as a basis for assessing what could be done to ensure that women’s voices and issues are regarded as important.

SCOPE OF THIS ANALYSIS

The media monitoring initiative covered the local daily and weekly newspapers from both the independent and state media. The newspapers are The Herald,The Daily Mirror, The Sunday Mail, The Weekly Standard, The Independent and The Financial Gazette. The variety of papers would make it possible to analyze the coverage from a comprehensive perspective. Great care and effort were taken such that the margin of error is really negligible. This analysis covered the period October to December 2006

In order for a report to qualify it has to have reference to a particular woman in elected public office. This means a woman Parliamentarian or Councilor. It would not be adequate for an article to merely refer to Parliamentarians or Councilors without linking it to a particular woman or women specifically. An article covering a woman in her capacity as Minister or Governor would qualify because in the current Constitutional framework, Ministers and Governors are members of Parliament. In some cases women Ministers are in fact elected parliamentarians. These articles would also assist in determining if women receive more coverage as Ministers or Governor as compared to their capacity as Members of Parliament, Senators or Councilors.

Number of stories Covering Women Councilors (Table 1)
Councilor
OCTOBER
NOVEMBER
DECEMBER
Total

Sekesai Makwavarara
17
22
17
56

Prisca Mupfumira
0
0
1
1

Viola Chasi
0
0
0
0

Alice Nkomo
0
0
0
0

Faina Machakaire
0
0
0
0

Theresa Mutandadzi
0
0
0
0

Bessie Nhandara
0
0
0
0

Juliet Machiba
0
0
0
0

Stars Mathe
0
0
0
0

Bybit Tsomondo
0
0
0
0

Marah Dongo
0
0
0
0

Sarina Ncube
0
0
0
0

Dep. Mayor Govera

Charity
0
1
0
1

Total
17
23
18
58

The table shows the statistical results of the findings during the Media Monitoring Period. The print Media was monitored everyday from the 1st of October to the 31st of December 2006 and Weekly Papers except for the Sunday Mirror were monitored on Weekly basis.

Table 1 shows a slight improvement in the Coverage of Female Councilors .The same Female Councilor, Ms Sekesai Makwavarara who is currently the Chairperson of the Commission running the Affairs of the City of Harare received a lot of Coverage in the Last Quarter, that is the period from1st of July to the 30th of September 2006 is the one who is leading in the current quarter, under review with a total of 56 stories which is a significant increase from the previous quarter’s 46 stories.

The information above shows that the Chairperson of the Commission that runs the City of Harare is the most newsworthy woman politician. She is the only woman Chairperson of the commissions that are running urban councils in Zimbabwe. 56 of the 58 articles published in all the weekly and daily papers involved her.

Number of stories Covering Women Parliamentarians

Names of Women In Politics
OCTOBER
NOVEMBER
DECEMBER
Total

1) Min Flora Buka
0
0
2
2

2) MP Abigail Damasane
0
2
0
2

3) MP Aqualinah Katsande
0
0
1
1

4) MP Nomalanga Khumalo
0
0
0
0

5) MP Thokozani Khupe
0
0
0
0

6) MP Shuvai Mahofa
1
0
0
1

7) MP Angelina Masuku
0
1
2
3

8) MP Editor Matamisa
0
0
0
0

9) MP Thokozile Mathuthu
1
1
1
3

10) MP Mabel Mawere
0
0
1
1

11) MP Enita Maziriri
0
0
0
0

12) Min Oppah Muchinguri
3
2
4
9

13) Min Olivia Muchena
6
3
1
10

14) MP Sabina Mugabe
0
0
0
0

15) VP Joice Mujuru
6
19
18
43

16) MP Priscilla Misihairabwi- Mushonga
0
1
2
3

17) MP Pauline Mpariwa
1
1
1
3

18) MP Esther Nyauchi
0
0
0
0

19) Min Sithembiso Nyoni
1
6
6
13

20) MP.Celine Pote
1
0
1
2

21) MP Satiya Canisia
0
0
0
0

22) MP Gwachiwa Cecilia
0
3
0
0

23) MP Gertrude Stevenson
4
0
0
4

24) MP Margaret Zinyemba
0
0
0
0

25) Sen. Pres Edna Madzongwe
0
0
1
1

26) Sen. Betty Chikava
0
0
0
0

27) Sen. Alice Chimbudzi
0
0
0
0

28) Sen. Mandi Chimene
0
1
1
2

29) Sen. Agnes Dete
0
0
0
0

30) Sen. Dube Grace
0
0
0
0

31) Sen. Gava Chiratido
0
0
0
0

32) Sen. Goto Rosemary
0
0
0
0

33) Sen. Gumbura Livai
0
0
0
0

34) Sen. Mahere Sheila
0
1
0
1

35) Sen. Makono Egneti
0
0
0
0

36) Sen. Mohadhi Tambudzani
0
0
0
0

37) Sen. Moyo Eunice
0
0
0
0

38) Sen. Moyo Josephine
0
0
0
0

39) Sen. Muchengeti Clarissa
0
1
0
1

40) Sen. Muchenje Viginia
0
0
0
0

41) Sen. Mukusha Stefan
0
0
0
0

42) Sen. Mutinhiri Tracy
0
0
0
0

43) Sen. Muzenda Tsitsi
0
0
1
1

44) Sen. Mwashita Vivian
0
0
0
0

45) Sen. Ndlovu Rittah
0
0
0
0

46) Sen. Rungani Anna
0
0
0
0

47) Sen. Thembani Sabina
0
1
0
1

TOTAL
24
40
43
107

General Overview of Coverage

Below is a statistical analysis of the coverage:

· A total of 156 articles were published in the 3 months

· 107 stories covered Members of Parliament including the Vice President, President of the Senate, Ministers/ Deputy Minister and the Governors.

· 58 stories covered women Councilors

· 15 out of the 24 Members of Parliament were covered

· 6 out of the 23 Senators were covered including the Senate President Hon. Edna Madzongwe.

· 3 out of the 13 urban women Councilors were covered
Analysis

Out of all the Rural and Urban Female Councilors only 3 Councilors were covered in both the Daily and weekly print Media, which however is a significant decrease from the 12 female Clrs who were covered in the last three months. The Table also Shows that the Female Councilors Covered are Urban Councilors only. Which shows that journalists tend to think that Councilors from, the Rural Councils do not make news.

Sekesai Makwavarara continues to be at the top of the list because she is getting a lot of Media attention, Sekesai is leading with a total of 56 stories more than the Vice President Joice Mujuru who has a total of 43 stories.

 Sekesai is the only one who has more than 1 story in the councilors’ category and was covered in 46 stories, whilst the other Councilors got between 0 and 1 stories each in the last months. It is therefore not really surprising that she attracts a lot of Media attention as she is occupying an influential position as the Chairperson of the commission running the affairs of Harare, Zimbabwe’s capital City.

What do the Tables show about the coverage of Women in Politics?

The table shows that the coverage of Women politicians has declined from 184 stories last quarter to 107 stories. The table significantly shows that the Chairperson of the Commission running the Affairs of the City of Harare is the one who is leading with a total of 56 stories. The VP this time came second with a total of only 43 stories, which is a significant decrease from last three months’ total of 48. It is so sad to note that she didn’t get a lot of media attention despite the fact that she was the Acting President for a long time, when the President was out of the country. The VP was followed by the Minister of Small To Medium Entrepreneurs Sithembiso Nyoni who had a total coverage of 13 stories from the previous quarter’s19 stories, this quarter saw the daily and weekly papers carrying more stories on the Harare town Council’s Chairperson followed by the female Ministers Sithembiso Nyoni, Olivia Muchena, Oppah Muchinguri, Flora Bhuka and Abigail Damasane who got 13,10,9, 2 and 2 stories respectively from the previous quarter’s19, 17, 12, 2 and 0 respectively. The ministers where mainly covered on issues pertaining to their Ministries. The two female Provincial Governors Thokozile Mathuthu and Angelina Masuku got coverage of a total of only 3 stories each from last quarter’s 5 and 4 stories respectively.

Female MPs who do not occupy influential positions did not get a significant coverage. Which clearly shows that, Either Women in their capacity as Parliamentarians are not considered newsworthy or women being very few and occupying fewer political positions are unlikely to attract media attention.

Posts and Titles In Which Female Parliamentarians Were Covered

The women parliamentarians can be divided into five broad categories, i.e. Ministers and Deputy Minister, Governors, the Vice President, and Members of Parliament who do not hold other posts.

What does the table show about the coverage of women in politics?

Title
OCTOBER
NOVEMBER
DECEMBER
Total

Ministers /Deputy minister
10
13
13
36

Parliamentarians
 8
 8
12
28

Vice president
6
19
18
43

Chairperson of the commission and Dep Mayor
17
23
18
58

Governors
1
2
3
 6

Total
42
65
64
171

The above table shows that women politicians are not being given enough coverage. It also clearly shows that the Chairperson of the commission that is running the affairs of the capital city Harare and the Vice President are the only ones who are being given a better coverage followed by female Parliamentarians who are doubling as Ministers. More than 10 female parliamentarians have not been covered in the print media at all.

The statistical data above which shows women in politics and decision making only having been covered in very few articles is a sad reflection of the state of affairs in Zimbabwe.

 There are two possible explanations for this scenario:

· Either that women in whatever capacity are not considered newsworthy

· Or Women being very few and occupying inferior political positions they are unlikely to attract a lot of media attention.

What is also interesting is that the majority of articles covered women in their capacities as leaders and Ministers. What this seems to suggest is that the more women we have in these influential positions like Ministers, the more coverage they will receive, as they will be considered important people whose official and unofficial duties are newsworthy.

The women in their capacities as Ministers and leaders usually officiate at a number of meetings and that is likely to attract media attention, than women MPs without portfolios.

The statistical information on the coverage in relation to these broad categories is as follows:

· 107 of the 156 articles referred to the female Parliamentarians.

· 58 of the 156 articles referred to the female councilors in Zimbabwe.

· 43 of the 156 articles referred to the Vice President

· 36 of the 156 articles referred to 4 Ministers and the Deputy Minister in their official capacity

· 6 of the 156 articles referred to the 2 Governors.

· 22 of the 156 articles referred to Parliamentarians who do not hold other portfolios.

· 57 of the 156 articles referred to the Chairperson of the Commission that runs the City of Harare and the Deputy Mayor of Marondera

· Only 1 of the 58 stories covers a councilor.

The reports’ focus was wide and varied. The women were covered in relation to their official duties, (this relates more to the V.P Ministers and the Governors), in relation to their constituency work, in Parliamentary Debates, in their personal lives, and in relation to their political parties but leaves a lot to be desired in terms of their constituency based positions.

Number Of Stories Covered By The Newspapers Per Month
Paper
OCTOBER

Of articles
NOVEMBER

Of articles
DECEMBER # of articles
Total

Herald
16
21
36
73

Daily Mirror
22
13
9
44

Zimbabwe Independent
1

6

4

11

Financial Gazette
2
8
0
10

Standard
2
2
0
4

Sunday Mail
0
4
10
14

TOTAL
43
54
59
156

The Table just like in the previous quarter, shows that the Herald continues to comparatively carry more news items on Women politicians with 73 stories though this time it has declined from last quarter’s total of 90 stories compared to the other Daily paper .The Daily Mirror which has only 44 stories a significant decline from the previous quarter’s total of 64 stories which shows that The Daily Mirror has significantly dropped in its female politicians’ coverage this quarter. The weekly papers Zimbabwe Independent, Financial Gazette, The Standard and The Sunday Mail have a total of 11,10,4 and 14 stories respectively shows a significant fall from the previous quarter’s 13,19,11and 12 stories respectively. There is need for the media to cover more Women Parliamentarians especially the Rural Senators and Rural Councilors, who remain unknown because they are not given enough coverage and space in the media.
All the newspapers cited above published reports on the women politicians. The breakdown of the reports according to the papers is:

· The Daily Mirror, published 44 out of 156, i.e.28.2%

· The Herald published 73 out of 156, i.e. 46.7%
· The Zimbabwe Independent published 11 out of 156, i.e. 7%

· The Financial Gazette Published 10 out of 156, i.e. 6.4%

· The Standard published 4 out of 156, i.e. 2.5%

· The Sunday Mail published 14 out of 156, i.e. 8.9%

There is a great challenge for the papers to report more on women and for those who have not, to question their own internal policies, integrity and their views on women and their political participation. Even for The Standard, the figures (4 out of 156) articles are not impressive because it shows that the paper hardly published an article on women in politics and decision-making in the three months under review. Women’s issues still have a long way to go before they are realized to be of national importance.

Categories In Which Female Parliamentarians Were Covered

Paper
Scandals
Economic policies
Land
DVB
Corruption
Politics &empowerment
Social & Development

Gender & G-based violence

HIV & health
Cartoons & pictures
Profiles & letters
Supplements& official openings
Others

Total

Herald
8
7
5
4
0
10
16
4
0
9
0
2
3
68

Daily Mirror
19
1
2
3
0
1
6
2
2
5
0
0
2
43

Zimbabwe Independent
8
2
0
0
0
0
0
0
0
0
1
0
0
11

Financial Gazette
3
1
1
0
0
0
1
0
0
2
1
0
1
10

Standard
3
0
0
0
1
1
0
0
0
0
0
0
0
5

Sunday Mail
0
1
3
1
0
2
1
0
0
 4
1
2
0
15

Total No. Of stories
41
12
11
8
1
14
24
6
2
20
3
4
6
152

What were the issues discussed?
Scandals

The analysis shows that the category that was given the most attention in the media was the Scandals Category. The media gave excess attention to all the scandals that included female politicians. Attention and prominence was given to these scandals to the extent of having some of the scandals making the headlines and also getting follow up stories almost on daily basis. Out of a total of 41 scandal stories published by the six Papers, The Daily Mirror came in first with a total of 19 articles, followed by The Herald, Zimbabwe Independent, the Financial Gazette The Standard and the Sunday Mail, which carried 8,8,3,3 and 0 respectively.

Social Events and Development

The second category that was given fair attention by the media is that of Social Events and Development that is the events in which women leaders will be doing official openings and launches be it for companies or government programs, this also includes public address. The category had a total of 24 stories from all the weekly and daily papers. The Herald was leading with a total of 16 stories followed by, The Daily Mirror and The Sunday Mail, and the FinGaz that had 6, 1,1 respectively and The Sunday Mail and The Standard which had no stories on this category.

Cartoons and Pictures

The other category that proved popular was the Photographs and Cartoons category. Of the 156 reports, 20 of them were just cartoons and photographs with captions of the women highlighted. The Herald came in first with a total of 9 articles, followed by the Daily Mirror, The Sunday Mail, The Financial Gazette, Zimbabwe Independent and The Standard, which carried 5,4,2,0 and 0 stories respectively. This category is interesting as pictures give prominence and in this case the photographs in the newspapers make the article more eye-catching and appealing to the reader. It also gives a face and profile of the person concerned.

Politics and empowerment

The media also gave a fair coverage on women as decision makers with this category recording a total of 14 stories but the statistics from the monitoring shows that there is limited reportage on the issues of women politicians in decision-making. However the articles that covered issues of women politicians gave women who have higher offices in politics prominence as they were heard in their capacities as Ministers, Vice President and Chairperson of the Commission, mostly officially opening events and launches which is very commendable but the media did not give them constituency based coverage, women were rarely heard in their constituencies..

Economic policies

It is very interesting to note that female politicians were also covered fairly in stories to do with the economic issues. The table shows that the papers recorded a total of 12 stories covering women in economic policies. The above coverage clearly shows that women are getting involved in economic issues and can now be heard commenting or criticizing the country’s economic policies
Land

The analysis shows that land category was given a fair amount of attention in the media recording a total of 11 articles. Interestingly the media is now giving much attention to female politicians talking about land, probably because the Minister of land is a woman.

Women politicians were not given enough coverage on HIV/AIDS, profiles and letters, corruption, the domestic violence bill; gender based violence and the profiles, letters and supplement issues. They got 2, 3,1,8 and 6 stories respectively in the three months under review. They were covered on these issues but were not given thorough analysis.

The analysis of the media reports shows that there is need, for a lot of work to be done for women politicians to be reported on more positively. Reporting positively on women politicians will show that women are able and effective leaders.

Recommendations

The analysis of the media reports show that there is need for a lot of work to be done for women politicians to be reported on more often and in a positive manner that will bring out the fact that they are able and effective leaders.

· The challenge lies with the media to begin to recognize women politicians, their voices, their contributions in decision-making, their highlighting of women’s issues and the work they are doing in their capacities as representatives of communities.

· There is need to highlight the women Councilors and the nature of women’s political participation, which is greater and relevant at local government level.

· The media houses should stop the current polarization in our society to divide women and begin to report accurately on women politicians and women’s issues. This is a challenge for the media houses in this country.

· A lot of work needs to be done by the media. There is need to cover more women in politics especially the Rural Senators and Rural Councilors, who remain unknown because they are not given enough coverage and space in the media.
· There is need also for the print media to expand its geographical scope by including rural areas and women in politics in those areas in their coverage. There are more women politicians representing rural constituencies.
· The media should also focus on the work being done by women in their elected roles for example Parliamentarians or Councilors.
· Finally, the media should recognize and celebrate women politicians and the gains made towards the emancipation of women.
PAGE
1

