31 Mar 2005

How can the media be more gender sensitive

By the Fiji Women’s Crisis Centre

Journalists have the power to select what to report and what not to report. This power helps shape public opinion, as well as determine what the public considers to be important social issues. Media reports also have a tremendous impact on the lives of those who are "portrayed" by the media. These powers must not be abused and journalists must take responsibility for what and how they report.

Some of the Issues that are of Concern to the Fiji Women’s Crisis Centre

1. Lack of portrayal of women as active members of society.

The media tends to focus on the men’s world, with the main sources of information being men, about men. Because of this, information about men, and coming from men, is given more importance. Insufficient information is given on women’s opinions and points of view.

2. Negative portrayal of women by the media.

The media continues to stereotype women in either the traditional role of being subservient, dependent, nurturing, selfless mother and wife, or as sex objects i.e. victims, vamps or villains. The portrayal of women as brittle, strident or neurotic career women is just as negative.

3. Music/Jokes/Talkback in Radio Programs

Avoid sexist music, jokes and anecdotes that reinforces stereotypes of women as submissive, victims or sex objects. Radio broadcasters who host talkback shows on sensitive issues should have knowledge and sensitivity about the subject.

How can these problems be addressed?

1. Recognise that the negative portrayal of women by the media is a problem. For most members of the media this is not considered an issue.

2. Look at news or issues from a women’s point of view, starting with the selection of the story. In other words, look at the impact of an event on women and seek women’s opinions.

3. Interviews on issues that are sensitive to women should, as much as possible, be conducted by women reporters, as some women may not feel comfortable being interviewed by male reporters.

4. Reach out to men who support women’s causes. Feature men who are involved in non-traditional roles, and as active participants in rallying for gender equality.

5. Media reports should not present a general situation and then add on the women’s situation. This reinforces the pattern that women are of secondary importance.

4. Covering violence against women

1. Never describe victim/survivors as passive or helpless. There have been many cases where women have fought against the rapist but we do not learn about this because the police and media only reports the actions of the man. Also negative is when a woman is able to defeat her would be rapist, this is described as an "attempted rape" rather than saying that she fought back and forced him to escape.

2. Recognise the victims right to be identified or not

3. Recognise the right to dignity of victims/survivors, especially in death.

4. Recognise the media’s responsibility to report factually and seriously, all crimes of violence against women.

5. Do not emphasis women as helpless victims by over-sensationalising rape and violence. Whenever possible, you should report on women fighting for their rights; organising actions to improve the situation of women; and the positive results of these actions. Instead of describing in detail how a woman was raped, you could focus on women’s action to protest against the rape.

6. Avoid showing interviews on television of traumatised victims/survivor expressing a personal sorrow or grief.

Precautions that the Media can take when reporting on violence against women:

Reporters cannot protect women from what might happen to them after they have told their story. Women may not be aware of the risks they are taking when telling their stories. Therefore, precautions must be taken in advance. Reporters have a responsibility to make them aware of these risks. Some precautions that the media can take:

1. Ask the woman how she wants to be introduced

2. In cases of violence, suggest that she may want to use a fictitious name. Never mention her address or other information that makes it easier to identify her.

3. If the report is on prostitution, child prostitution or sex tourism, never mention the places or give directions on how to get to the area that they may be found. Always remember that "potential clients" may be listening as well.

4. If you report about a rape, do not go into actual details about the rape. Do not make the survivor relive the trauma.

5. Do not sensationalise the "gory" details of the incident.

6. Do not take pictures or televise victims/survivors or their homes.

Conclusion

The media can have a positive impact in redressing gender inequality. Always remember that media reports are read/heard/seen by people who have the capacity to make positive changes in the lives of women. This includes perpetrators of violence who may reconsider their actions, government officials who have the power to make legislative and policy changes, other service providers that come into contact with women who are victims/survivors of violence, such as the judiciary, police, welfare organisations, religious organisations and medical personnel. The media needs to keep in mind that they wield power, and this power should not be abused or used carelessly.

[Back] [Send to a friend]

More news
[image: image1.png]

Services for Violence Against Women in Fiji (24 Aug 2005)
[image: image2.png]

Violence Against Women in the Pacific (24 Aug 2005)
[image: image3.png]

Pacific Report to the UN Special Rapporteur on Violence Against Women - APWLD Regional Consultations (24 Aug 2005)
[image: image4.png]

Chairpersons Speech on the Launch of 16 days of Activism Against Violence Against Women (24 Aug 2005)
[image: image5.png]

Reform of Laws relating to Sexual Offences in Fiji- Nov 25th 2004 (31 Mar 2005)
[image: image6.png]

Promoting Multiculturalism in Education (31 Mar 2005)
[image: image7.png]

Opening of the Training for Men on Violence Against Women (31 Mar 2005)

