Africa in American Media: A Content Analysis of Newsweek Magazine’s

portrayal of

Portrayal of Africa, 1988-2006

Stella Maris Kunihira

Saint Mary’s College

Notre Dame, IN 46556

Undergraduate

Skunih01@saintmarys.wsu
December 10, 2006, 2007

Advisor: Dr. Susan Alexander

(574) 284-4728

salexander@saintmarys.edu
ABSTRACT
Through the lens of functional theory, the paper analyzes how Africa is portrayed in American media. The study finds evidence in the Newsweek magazine to why misconceptions, overgeneralizations and misrepresentations of Africa have persisted in the media. Content Analysis was used to examine how media images can impact both African people and Americans. A sample of 30 articles was randomly selected through EBSCO search from 215 articles of the Newsweek magazine. The data reveals the type of news given to Africa and suggests ways of how to improve the imbalance in the news coverage.

INTRODUCTION

For centuries Africa has been identified as a place where endless poverty, diseases, conflict, and violence exist. The previous studies show that the negative stereotypes and misconceptions about Africa come from different sources including colonial and missionary accounts, as well as the local African journalists.
Many scholars have debated about the selection of African news in American media. Some argue that American reporters have been selective in their coverage of African news, focusing on crisis and leaving out African achievements and contributions to the international community. For example, Ebo (1992: 15) argues that, “the negative portrayal of Africa by American media is deliberate and systematic process that is created and sustained by the bias in the way American media select foreign news stories.” Walker and Rasamimanana (1993: 5) also observed similar patterns of overgeneralization such as, “Africans live in villages, Africa is hot and humid…” yet a good number of Africans live in cities, have clean homes, and some parts of Africa rarely get extreme temperatures. In this case, the media becomes dysfunctional rather than functional by misleading the public. Owing to the misconceptions and misrepresentations of Africa in the international media, this paper analyzes American media coverage of Africa by examining the amount and type of coverage given to African news.

LITERATURE REVIEW

The media is a vital tool in shaping and influencing people’s perception and interpretation of African people and people of African ancestry. Previous studies found that America and European media portray Africa as a poverty-stricken, war-ravaged, and disease-ridden continent, which also reinforce other negative stereotypes (Wallace 2005; Michira 2002). Generally, the misconceptions and misinformation originate in lack of knowledge about Africa by individuals in Western countries. Previous research shows that because little information about Africa is taught in schools, the main source of information comes from films, missionary accounts, newspapers, and television (Hawk 1994; Wallace 2005).

Africa is not a country, as many Americans think. Africa is the world’s second largest continent. It covers about twelve million square miles including the islands, 6% of the Earth’s total surface and about 20% of the total land area. According to Olujobi (2005) Africa is known for its natural beauty, landscape, bodies of water, and minerals. He argues that because of limited news selection, reporters cannot provide enough information about how Africa’s minerals boost European and Asian (especially Chinese) economy. For example, Col-tan, from which computer chips are made, is an important mineral in Africa. Additionally, 30 to 60 percent of America’s imports are obtained from Africa.

Many Americans are not aware of the social, cultural and religious diversity in Africa. Africa is comprised of ethnic groups and clans from fifty-four nations with about nine hundred million people. According to Olujobi (2005) an estimation of two thousand languages and dialects most of African origin are spoken in Africa including Afrikaana, French, Arabic, English, Swahili, Portuguese, Malagasy, and Spanish adopted for public use in courts, education, and business. There are a wide variety of religious beliefs including African Traditional Religions, Christianity, Islam, Hindu/Baha’i, Judaism, and many others.

It is argued that lack of written records is the reason why Americans have failed to understand Africa. This is not correct because a few African scholars like Chinua Achebe from Nigeria, West Africa, Ngugi W’Thiong from Kenya, East Africa, and many others have written books on cultural, social, political, spiritual issues pertaining Africa for the last forty years. Meanwhile, the oral tradition has been kept for the purpose of passing African values and traditions onto young generations.

Previous studies also found that the Western media overlook important issues such as progress and achievements among the African nations. Although 60% of Africa’s economy is subsistence farming, there are a number of industries and factories that boost the economy. For example, Michael Appel (2007) states that South Africa’s economy is expectedly rising from 4.4% to 5.1% during the third quarter of 2007. Additionally, Martin and O’Meara (1995) noted that since independence African leaders have formed a number of cooperative organizations such as the Organization of African Union (OAU) in 1963, the Economic Community of West African States (ECOWAS) in 1975, and the South African Development Community (SADC) in 1994 to build cooperation, increase economic activities, and solve regional disputes. Both Allen (1995) and Olujobi (2006) argue that the media does not cover Africa’s wireless information, which has increased by 20% and enabled Africa to be connected to the rest of the world.

The characterization of Africa in the Western media is mostly caused by the effects of colonialism, which gives a false impression that Africa is isolated from the rest of the world. Hence, it has been called “a dark continent” (McCarthy 1983). Allimadi (2005) also argues that the description of African people and people of African ancestry as uncivilized and ignorant of European ways is a result of colonialists’ failure to understand the cultural, social, political, economic and religious ways of Africans. As Hawk (1992:4) states, “Africa’s story is special from other foreign stories because Americans have attempted to understand African story but have a difficult time.” Wallace (2005) noted that contemporary writers, journalists and reporters have perpetuated the colonial image of African people through the media as a reliable source of information. Similarly, Allen (1995) noted that the Western media obtain news such as ethnic conflict from young, insecure, and underpaid journalists, who often cover immense territories on a free-lance basis.

Some scholars argue that the media’s selection of news is just for profit. According to Hawk (1992:16), “News is a commodity and its profit influences the determination of events as newsworthy by American media and also determines how they allocate their resources all over the world.”

Mass media can have a broad effect upon the public. According to Perse (1998:49), watching television coverage has been the basis upon which people place their world view. She argues that in most cases television images shape our attitudes and stereotypes toward other people. For example, African-American men have been represented in the media as violent and threatening. The one-dimensional representation and stereotypic images can cause an internalization of a negative self-concept and low self-esteem among young African Americans. Davis and Gandy (1999: 375) also point out that “selection or purposive use may be a factor that causes African Americans to choose the media environments in which they participate. Radio may thus be seen as an alternative to television.” Similarly, Africans born in Brazil, the Caribbean, or Latin America have never been to Africa and probably will not do so. The news about Africa from television, magazines, newspapers, the Internet, or people who visit Africa periodically are the only means that people of African descent learn about Africa (Ken-Foxworth 1985; Chavis 1998; al-Kaleem 2001; Allimadi 2005; Hawk 1994).

Americans viewing news about Africa can also be impacted. People may adopt negative stereotypes of Africans, while others may be moved to offer humanitarian aid to the poverty-stricken African countries. There are a number of examples when the United States government, in particular, has offered assistance to Africa. According to Dagne (2006: 3) the Bush Administration approved billions of dollars for Darfur, International Disaster and Famine Assistance, Liberia’s refugees and Economic Support, food aid in East and Central Africa, drought relief, and many other organizations specifically for Africa.

Additionally, education is the key to resolve social and economic problems in Africa. For example, Saint (1997), the Senior Educational Specialist for Africa, noted that in responding to develop and improve the education in Africa, The Association for the Development of African Education (DAE) for higher learning was formed in 1988 by donors from the U.S. and Europe. African parents have enthusiastically embraced the donors’ initiative to support education, and the program has shown great success. For example, Kasente (2003: 2) states that, “since the introduction of free education in Uganda in 1997, the number of children in schools has increased tremendously; in 2001 alone 87.3% boys and 86.9% girls attended primary schools in Uganda.”

Western media presents a trend of political instability in most of the countries in Africa. Security for Africa, America, and the rest of the world has been one of the major concerns for the American Congress. Consequently, African and U.S. generals have joined hands to enhance military training abilities for peacekeepers. Africa is aware of the U.S. military assistance to African leaders in time of war.

The media can influence how the people in the Western world conceptualize Africa as either positive or negative. There is no doubt that African people do not experience problems such as war, diseases, famine, and poverty. Additionally, African people are aware of and appreciate the tremendous assistance given to Africa by the U.S. and Europe. My project, however, is concerned with over reporting the same problems while overlooking the achievements and progress in Africa. Balancing the representations and selection of African news is critical.

FUNCTIONAL THEORY

One approach to understanding the role of the media is based on functional theory which holds that media is regarded as an agent of socialization. Functionalism projects the picture of harmonious social relationship as ideal. Functionalists believe that every society has certain basic needs which must be met if a society is to survive. Functionalists are therefore, concerned with the contributions that the various parts of society make towards those needs.

Functionalists view society as structured similar to a human body with many interrelated parts that function together in order to maintain the health of the larger whole. For example, Emile Durkheim (1858: 71) draws an analogy between the way a biological organism and society works. He argues that the various organs of any living thing work together in order to maintain a healthy whole in much the same way various institutions in society work together to produce social order.

Functionalists argue that the basis of an orderly society is the existence of a central value system common to all societal members. Thus, when functionalists look at the ways in which the various parts of society contribute to bringing about social order, they are mainly concerned with the ways in which these parts help to perpetuate and maintain this common value system.

 Robert Merton (1910: 13) argues that functions are a means in which people are kept in equilibrium and those that undermine the society are dysfunctional. He also observes that actions can be manifest functions (intended) or latent functions (unintended), and the functions that hurt people are considered dysfunctional or latent dysfunctional. In contemporary society, the mass media can project a value to large segment of society. For example, agents of mass media can be considered functional in that they can gather, disseminate, and reinforce valuable information such as social and cultural values including democracy, justice and peace, respect for human rights, and law. Global mass media also enables viewers to understand the social and cultural values such as racial and ethnic relations that exist in societies other than their own.

Media, however, can be dysfunctional when it fails to reflect the opinion of all members in societies. For example, for the purposes of selling a product, making a profit, maintaining the demand for goods, and the continued economic growth of the society, the media might over-generalize and/or misrepresent groups of people by creating public distorted images or messages making people unable to think critically.

There is no doubt that African people and people of African ancestry experience problems such as war, ethic conflict, disease, poverty, and other crises. My project is concerned with over reporting the problems of Africa while overlooking the good things that happen among its people. Balancing the representations and, selection of news coverage of Africa is critical.

METHODOLOGY

The data for this study comes from an analysis of Newsweek magazine, 1988 – 2006. The sample included 30 articles about Africa randomly selected from a list of 215 articles generated through EBSCOhost search.

Articles were coded to identify misconceptions, overrepresentations, generalizations about African people and people of African ancestry in order to determine how the readers may be informed or misinformed by the content or images presented.

Strengths
Analyzing media content allows the researcher to identify themes sent to the audience by media producers. Content analysis is a useful tool for documenting the trends and/or changes in media over time. The content studied comes from different articles making it a reliable method.

Limitations

A limitation of content analysis is that the sample may not represent of all events in the news magazine. Second, the research describes only what has been discovered in the news magazine, which may or may not accurately reflect the real events. Third, the method may contain personal biases and subjective preferences for example, the researcher may decide to select words, phrases or images that speak to him or her than the audience.

FINDINGS

Table 1 shows the central themes found in the sample of the Newsweek articles related to Africa. From 30 the total sample of articles, 24 covered Africa while 6 contained other news on the following items: global funding for AIDS (worldwide), the building of atomic bomb in North Korea, terrorism in Jordan, the battle on terrorism by CIA and FBI, and the Tsunami in Indonesia and Thailand.

	Table 1: Crisis and Non-Crisis Themes Regarding African Nations Found in Newsweek Magazine, 1988 – 2006

(N=30)

	Crisis Themes
	f (/%)

	Non-Crisis
	f (%)
	Other
	f (%)

	Ethnic conflict
	4 (28%)
	Humanitarian assistance
	5 (50%)
	Terrorism
	2 (33%)

	Disease

	3 (21%)
	 Women’s empowerment
	2 (20%)
	AIDS
	2 (33%)

	War/foreign

military involvement
	2 (14%)
	 Political achievement
	1 (10%)
	Natural disaster
	1 (17%)

	Apartheid
	1 (7%)
	 Religion
	1 (10%)
	Atomic bomb
	1 (17%)

	Terrorism
	1 (7%)
	 Wildlife
	1 (10%)
	
	

	OTHER
Wildlife, Poverty,

Female circumcision
	3 (21%)
	
	
	
	

	Total
	14 (47%)
	
	10 (33%)
	
	6 (20%)

The articles specifically pertaining Africa divided into two themes: crisis (N=14) and non-crisis (N=10). The crisis themes include ethnic conflict and violence (N=4), disease (N=3), war and foreign military involvement (N=2), terrorism (N=1), female circumcision (N=1), poverty (N=1), and wildlife (N=1). The non-crisis themes include humanitarian (N=5), women/empowerment (N=2), political achievement (N=1), religion (N=1), and wildlife (N=1).

Crisis Themes

Ethnic Conflict/War/Violence

The most striking finding in the magazine’s coverage of Africa was the amount of on catastrophic events over less dramatic events; violence was the most frequently occurring in the category of the crisis. According to the media coverage, violence among ethnic groups has escalated between 1994 and 1997. Marby’s (1996:2) article describes ethnic conflict in eastern Zaire, the battle between the two Rwandese tribes, the Hutu and Tutsis, as “a crisis, unspoken catastrophes and genocide.” Similarly, Masland’s (1994:2) article provides an account of how Africa’s hopes from the 1960s are lost and this has turned it into a failed generation. The words and phrases used include “violence, corruption, poverty, despair, tragic, deepest human misery of the century, governments have ceased to exist, unchecked population growth, and declining of standards of living.”

Diseases
A discussion of diseases such as AIDS, tuberculosis, and malaria occurred frequently in the category of crisis. Like ethnic conflict, the words and phrases were used to describe AIDS suggest the scope of the crisis. Cowley (2003) uses words and phrases such as, “the scourge of AIDS, sea of misery, death rates, pandemic, worldwide, HIV will kill 3 million people this year…and five million more will contract the virus” (p. 1), while Whitaker (2003) sees AIDS’ situation as an epidemic the world has failed to control and that 70% of people who are HIV-positive live in Africa, and the majority are women.

Non-Crisis Themes

Humanitarian

The central non-crisis themes include humanitarian assistance and women empowerment. Another striking finding is the number of articles about American people and others reaching out to people in Africa in times of need. Articles discuss the commitment to bring happiness to people living with HIV (Silver 2005), health activists who struggle for cheaper drugs to save lives of people living with HIV (Cowley 2004), and the many people from the U.S. and U.K. who expressed their concerns about African children with AIDS and orphans. One claims,“ I prayed for each and every baby pictured…I am wondering how best to go about helping these children…I have traveled to Zambia and have seen the progress of this terrible disease…to end AIDS in Africa, we must wisely invest hundreds of millions of dollars” (Jacobs-Carneiro, et al 2000; p. 2-3).

Empowering African women

The second non-crisis theme, is how the struggle to uplift women’s social status in Africa, has led many to join politics and to be more assertive. Hammer and Polier (2006) discuss how female leaders are members of the law-making body by serving in roles of executive and other government positions, while many more women are following the example. Additionally, women in Uganda, have been identified as becoming more assertive and challenging men in resolving the AIDS situation and bringing female circumcision to an end (Bogart and Chubbuck 1995).

Humanitarian Assistance Versus African crisis

Finally, one important observation concerns the articles about humanitarian assistance. The results show how the images about Africa may impact Americans and other donors to help Africa in time of crisis. On the other hand, there is not much covered on how African people assist other Africans. The news coverage was centered on assistance from outside Africa. However, one article by Masland (1998) discussed the struggle by African leaders to bring peace and unity among African nations, and Kelin (2003) highlights the efforts by Africans to save wildlife.

DISCUSSION

The results clearly show that American media has not changed its coverage of the African news for the last eighteen years. There is a persistence of stereotypical images that continue to impact the self-esteem of African people and people of African ancestry. One possible explanation for the data is that the more the problems, the more attention and assistance Africa receives. The data reveals little about Africans helping Africans giving the impression that Africans are powerless and dependent entirely on the Western countries, thus giving Westerners a continued sense of superiority.

Future news coverage should focus on a well-balanced picture of Africa including its achievements and contributions to the world. There is need to introduce cross cultural courses into the American educational system to allow students to gain understanding of other countries, especially those in Africa. It is time to advocate for accurate representation in the media.

REFERENCE

Allen, Tim. 1995.“Civil, War, Ethnicity and the Media.”
Anthropology Today, 11 (6): 16-18
AllimadiA, Milton. 2005-2006. “The Hearts of Darkness: How European Writers Created the Racist Image of Africa.” Retrieved September 23, 2007. (http://www.blackagendareport.com/index2.php)

al-Kaleem, Kendra. 2001. “Television New Images of Africa Americans and their

 and their Effects on Self-Esteem.” Retrieved on September 12, 2007.

(http://www.uwm.edu/Dept?Grd_Sch/McNair/2001/alKaleem.htm)

Appel, Michael. 2007. “SA’s Economic growth continues.” Retrieved on October 12,

2007. www.southafrica.info/doing_business/economy/gdp-281107.htm-40k-

Belleh, Raymond Tarek. 2006. “Western Media and Africa: The Western Media and Its Exploitation of Africa.” Retrieved September 23, 2007

(http://www.africanevents.com/Essay-RaymondTB-WesternMedia.htm

Chavis, Rod. 1998. “Africa in the Western Media.”
 University of Pennsylvania-African Studies Center. Retrieved on 8/29/2007.

http://www.africa.upenn.edu/Workshop/chavis/98.html
Dagne, Ted. 2006: Africa: U.S. Foreign Assistance Issues. CRS Report for Congress: Order Code RL 33591, p. 3. Congressional Research Service: Library of Congress. Retrieved through the CRS Web on November 24, 2007.

Davis, Jessica L., Oscar H. Gandy, Jr. 1999.
“Racial Identity and Media Orientation: Exploring the Nature of Constraint.” Volume 29 (3), 1999, p. 375.

Ebo, Bosah. 1992. “American Media and African Culture,” p. 15-25. In Africa’s Media Image, edited by Beverly G. Hawk (1992). Westport, Praeger Publishers.

Eko, Lyombe. 2001. “Steps Toward Pan-African Exchange: Translation and Distribution of Television Programs Across Africa’s Linguistic Regions.”
Journal of Black Studies, 31(3): 365-379.

El Zein, Hassan., and Anne Cooper. 1990. “New York Times Coverage of Africa, 1976-1990” p. 134-146, in Africa’s Media Image, edited by Beverly G. Hawk (1992). Westport, CT: Praeger Publishers

Hamilton, Hugh. 2004. “Ownership, Diversity & Race: “Confronting (Mis)Representions of Africa in the US Media” 1634 Eye Street, NW, #810, Washington, DC

Retrieved on 9/20/2007

(http://www.africaaction.org/resources/page.php)

Hawk, Beverly G. 1992. “Africa’s Media Image” p. 2-16. Westport, CT: Praeger Publishers

Henslin, James. 2006. “Functionalism perspectives.”

Essential of Sociology: A Down-To-Earth Approach. Sixth Edition, p. 13-16. Edwardsville, IL, Omegatype Typograph, Inc

Kasente, Deborah. 2003. “Gender and Education in Uganda: A Case Study for EFA Monitoring Report” Education for All Global Report 2003/4,

The Leap to Equality, also found efareport@unesco.org
Ken-Foxworth, Marilyn. 1985. “The Effects of Advertising Stimuli on American Perception of Africa: A Descriptive Analysis” Journal of Black Studies, 16(2): 155-168.

Durkheim, Emile, 1858. “Anomie and the Modern Division of Labor” p. 71, in Social Theory: The Multicultural and Classical Readers, Third Edition, edited by Charles Lemert (2004).Wetview press.

Martin, P. & O’Meara P. and Martin P 1995. “Africa: Today’s Misconception About Africa.” Third Edition. Indiana: Indiana University

Retrieved on 9/29/2007. (http://www.princetonol.com/groups/iad/lessons/middle/misconc.htm)

Merton, Robert. 1910). “Functionalism” p. 13, in Essentials of Sociology, Sixth Edition, edited by James M. Henslin (2006), Edwardsville, IL, Omegatype Typography, Inc

McCarthy, Michael. 1983. “Dark Continent: African as seen by Americans.” Westport CT: Greenwood Press.

Michira, James. 2002. “Images of Africa in the Western Media.”

Retrieved on 9/22/2007

http://www.teachingliterature.org/teachingliterature/pdf/multi/images_of_Africa_michira/pdf

Olujobi, Gbemisola. 2005. “The Africa You Need To Know.” Annenburg School for Communication. Retrieved September 21/2007 (www.truthdig.com)

Perse, Elizabeth M. 1998. “ Implications of Cognitive and Affective Involvement of Channel” p.49. Journal of Communication, 48, 1998.

Retrieved on 11/27/2007

Saint, William. 1997. “ Assistance for African Higher Education: The Association for the Development of African Education (DAE).” The World Bank Washington DC: Population and Human Resource, West and Central Africa Region. Retrieved September 9, 2007.

Wallace, Jamie B. 2005. “American Perceptions of Africa Based on Media Representations.” Retrieved on September 23, 2007 (http://www.hollerafrica.com/showArticle.php)

Walker, Sheila, and Jennifer Rasamimanana. 1993. “Tarzan in the Classroom: How “Educational” Films Mythologize Africa and Miseducate Americans.”

Journal of Negro Education, 62 (1): 3-23.

PAGE
5

