
 i

ANKARA UNIVERSITY

INSTITUTE OF SOCIAL SCIENCES

FACULTY OF COMMUNICATIONS

COMPARATIVE ANALYSIS OF IMPROVING NEWS TRUSTWORTHINESS IN

KENYA AND TURKEY IN THE WAKE OF FAKE NEWS IN DIGITAL ERA.

MASTER’S THESIS

ABDINOOR ADEN MAALIM

SUPERVISOR

DR. ÖĞR. ÜYESİ ERGİN ŞAFAK DİKMEN

ANKARA- 2021

 ii

TEZ ONAY SAYFASI

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

(MEDYA VE İLETİŞİM ÇALIŞMALARI ANABİLİM DALI)

Dijital Çağdaki Sahte Haberlerin Sonucunda Türkiye ve

Kenya’da Artan Haber Güvenilirliğinin Karşılaştırmalı Analizi

 (YÜKSEK LİSANS TEZİ)

Tez Danışmanı
DR. ÖĞR. Üyesi ERGİN ŞAFAK DİKMEN

TEZ JÜRİSİ ÜYELERİ

Adı ve Soyadı İmzası

1- PROF.DR. ABDULREZAK ALTUN

2- DR. ÖĞR. Üyesi ERGİN ŞAFAK DİKMEN

3- Doç. Dr. FATMA BİLGE NARİN.

Tez Savunması Tarihi

17-06-2021

 iii

T.C.

ANKARA ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü’ne,

 DR. ÖĞR. Üyesi ERGİN ŞAFAK DİKMEN danışmanlığında hazırladığım

“Dijital Çağdaki Sahte Haberlerin Sonucunda Türkiye ve Kenya’da Artan

Haber Güvenilirliğinin Karşılaştırmalı Analizi (Ankara.2021) ” adlı yüksek

lisans - doktora/bütünleşik doktora tezimdeki bütün bilgilerin

akademik kurallara ve etik davranış ilkelerine uygun olarak toplanıp

sunulduğunu, başka kaynaklardan aldığım bilgileri metinde ve kaynakçada

eksiksiz olarak gösterdiğimi, çalışma sürecinde bilimsel araştırma ve etik

kurallarına uygun olarak davrandığımı ve aksinin ortaya çıkması

durumunda her türlü yasal sonucu kabul edeceğimi beyan ederim.

 Tarih: 3/8/2021

 Adı-Soyadı ve İmza

 ABDINOOR ADEN MAALIM

 iv

ANKARA UNIVERSITY

INSTITUTE OF SOCIAL SCIENCES

FACULTY OF COMMUNICATIONS

COMPARATIVE ANALYSIS OF IMPROVING NEWS TRUSTWORTHINESS IN

KENYA AND TURKEY IN THE WAKE OF FAKE NEWS IN DIGITAL ERA.

MASTER’S THESIS

ABDINOOR ADEN MAALIM

SUPERVISOR

DR. ÖĞR. ÜYESİ ERGİN ŞAFAK DİKMEN

ANKARA- 2021

 v

DECLARATION

I hereby declare with honour that this Master’s thesis is my original work and has been written

by myself in accordance with the academic rules and ethical requirements. I further declare that

all the materials used and the content published is composed of the stated sources as captured in

my reference list.

 vi

ACKNOWLEDGEMENTS

I would like to begin my expressing my gratitude to my ever supportive and generous Supervisor

Dr. ŞafakDikmenfor his guidance, presence and belief in my capabilities which has enabled my

completion of the thesis. My interaction with Dr. Şafakwas born out of our shared passion for

digital media and I shall forever treasure the first time we met in the Journalism in context

lesson which I selected out of curiosity. I further wish to extend my appreciation to all my other

Lecturers led by Head of the Media Department Prof.Dr. PINAR ÖZDEMİR. I sincerely thank

you all for providing me with the environment and encouragement to explore my academic

potential and to reach this far in my journey. Furthermore, I thank my classmates at the

department of media studies Ankara University for making my period of study enjoyable by

making me one of their own from the countless moments within and outside the campus. All the

member of staff of faculty of communication (ILEF) and Institute of social sciences have made

me a better person than I came and it leaves me with pride to belong here.

Even though I cannot list each one of them individually, I highly value and appreciate the bonds

of friendship and brotherhood I made with international students during my stay in Turkey.

Being my first time and my longest stay in a foreign country, it has been a unique and emotional

experience. Key to my comfortable stay has also been the hostel fraternity, the Mudur and

supporting staff whom I called ‘elder brother’ ‘ağabey’best said in Turkish.

My appreciation also goes to Africa-check and Teyit interviewees (editors) for sharing their time

and response for the success of this thesis on the ‘fake news’ subject.

 vii

Finally, I wish to thank my family, first; the Turkey Scholarship and the officials for first

offering me this opportunity and the necessary academic and integration support and secondly;

my parents Aden Maalimand Mariam Khalifwhose prayers, pushed me when all hope seemed

lost. They prayed for me to make every stranger I met like my own parents and siblings.

To my siblings, whom I remain grateful to for watching my efforts as their source of motivation,

I thank you for being patient with my silence and distance.

I shall forever remain thankful for all the inputs that have propelled my steps and I shall payback

one day.

 viii

ACRONYMS

Wi-Fi: Wireless Fidelity

WWW: World Wide Web

MOJO: Mobile Journalism

Http: Hyper Text Transfer Protocol

XHTML: Extensible Hyper Text Markup Language

HTML: Hyper Text Markup Language

IP: Internet Protocol

UN: United Nations

UNESCO: United Nations Educational, Scientific and Cultural Organization

USA: United States of America

BBC: British Broadcasting Corporation

AFP:Agence France-Presse

CNN: Cable News Network

AI: Artificial Intelligence

TRT: Turkish Radio and Television

RTÜK:RadyoveTelevizyonÜstKurulu

AP: Associated Press

CD-ROM: Compact Disc Read-Only Memory

CM:Centimeter

DVD: Digital Versatile Disc

GPRS: General Packet Radio Service

GSM: Global System for Mobile Communication

 ix

KBPS: Kilobyte Per Second

MBPS: Megabyte per second

Km:Kilometre

LAN : Local Area Network

SMS : Short Message Service

BBS: Behaviour based system

PC: Personal Computer

 x

ÖZET

T.C

Ankara Üniversitesi

SosyalBilimlerEnstitüsü

İletişimFakültesi

MedyaÇalışmalarıBölümü

DijitalÇağdakiSahteHaberlerinSonucundaTürkiyeveKenya’daArtan Haber

GüvenilirliğininKarşılaştırmalıAnalizi

Abdinoor Aden Maalim

YüksekLisansTezi

Danışman: DR. ÖĞR. ÜYESİ ERGİN ŞAFAK DİKMEN

Medyanıngelişimi, dijitalmedyanınortayaçıktığıdönemde, haberlerintoplanması,

kullanılmasıveyayılmasınıetkilemiştir. 21.yüzyılda dijitalmedyaiçeriği,

gazetecilervekamuoyuiçinbilgiyeerişimekatkısağlayansosyalmedyaplatformlarınıniçerisindebüyü

kbiryerkaplamaktadır. Bu çalışma,

habergüvenilirliğininartırılmasınınönemlibirayağıolarakdoğrulukdenetleyicileriniinceleyerekdijit

alçağdasahtehaberlerinsonucundaTürkiyeveKenya’dahabergüvenilirliğiniartırmanınkarşılaştırmal

ıanalizinielealmaktadır. Ayrıcaçalışma,

TeyitveAfricacheckgibidoğrulukdenetleyicileritarafındandijitalçağdayanlışbilgilerinardındanhabe

rlerinşeffaflığınıbelirlemekiçinTürkiyeveKenya’damedyayıaraştırmaktadır. Bu çalışma,

örneklembüyüklüğüolarakikieditörühedefleyenTürkiyeveKenya’dakiikihaberdoğrulamakuruluşu

üzerinden durum çalışmasıaraştırmatasarımınıbenimseyecektir.

Çalışmaiçerikanalizivegörüşmeleryoluylatoplananuygunörneklemtekniğinikullanmaktadır.

Veriler, tanımlayıcıistatistiklerkullanılarakanalizedilecektirvetablolar, pasta grafikleri,

veriistatistiklerivesütunludiyagramlarhalindesunulacaktır.

Sonuçlarpolitikayıetkileyecekveuygulamadaakademiüzerinde de etkiyaratacaktır.

AnahtarKelimeler:DoğrulukDenetleyicileri, Sahte Haber, Haber Güvenilirliği, SosyalMedya,

DijitalÇağ

 xi

ABSTRACT

Ankara University

Institute of Social Sciences

Faculty of Communications

Department of Media Studies

Comparative analysis of improving news trustworthiness

in Kenya and Turkey in the wake of fake news in digital era

Abdinoor Aden Maalim

Master's Thesis

Supervisor: DR. ÖĞR. ÜYESİ ERGİN ŞAFAK DİKMEN

The evolution of media has affected the gathering, consumption and spread of news information,

in the advent era of digital media. In the 21st century, digital media content is massive within the

social media platforms contributing towards access of information to journalists and publics.

This study looks at the comparative analysis of improving news trustworthiness in wake of fake

news in digital era in Kenya and Turkey by exploring fact-checkers as a significant pillar in

improving news trustworthiness. Further, the study explores the media in Kenya and Turkey to

determine the transparency of news in the wake of misinformation in digital era by factcheckers

such as Teyit and Africacheck. This study will adopt the case study research design on two news

verification organizations in Kenya and Turkey targeting two editors as the sample size. The

study employs the convenience sampling technique and the a will be collected through content

analysis and interviews. The data will be analyzed using descriptive statistics and will be

presented in tables, pie charts data statistics and histograms. The results will influence policy,

impact on the academia and in practice.

KEYWORDS:Fact-Checkers, Fake news, News trustworthiness, Social Media, Digital era.

 xii

INTERVIEW QUESTIONS FOR AFRICACHECK AND TEYIT EDITORS.

1. What, in your view, is the rationale behind the spread of fake news by reputable media, and what are

their frequently used methods of dissemination?

2. How does the circulation of non-factual news by credible media influence the lack of audience trust

in the media?

3. The erosion of trust in news blames the spread of fake news due to digital media.

Can you help explain the relations?

4. Do virality and reach determine trust or lack of trust in news stories?

5. How can you explain your contribution to the improvement of audience trust in news?

6. What is the priority for your editorial decision-making on countering fake news?

7. What methods do you use to find online claims and do you apply an automated claim spotting tool?

8. What are your criteria for the selection of fake news stories for fact-checking and What are some of

the questions you ask yourselves before selecting claims?

9. What is your assessment of reader suggestions on fake claims?

10. What are the challenging platforms to monitor considering the virality?

11. What mechanisms do you use for the Publication and distribution of your fact-checked information?

12. Do you have existing collaboration or partnership with media houses to help improve news

credibility?

13. In terms of future sources to monitor fake news in the changing media landscape, what is your focus?

What do think about issues related to sustainability?

14. What evidence-gathering methodology do you commonly use to access data? How challenging is it?

Do you reach out to or identify sources of claims?

15. What are the required solutions to improve public trust in news in this era of low levels of trust

towards the media caused by skepticism towards fake news?

16. What do you recommend as effective approaches to improve trust in news and public information, if

any? And how can fact-checkers be incorporated to improve news trustworthiness?

17. In your organization what are the main stages of an ordinary Fact-checking?

18. What are your projections for the future of Fact-checking? Do you want to add something?

 xiii

LIST OF VISUALS.

Figure. 6.1: Fact checking roles

Figure. 6.2: Circulation of the fake news

Figure. 6.3: tools used by factchecking sites

Figure. 6.4: Sources of the original versions of the stories

Figure. 6.5: Methodological rating of fake news

Figure. 6.6: fact checked topical issues on fake news by Teyit.

Figure. 6.7: Fact-checked topical issues on fake news by Africacheck.

Figure: 6.8 Contribution of the Mainstream Media as a source of circulating fake news

LIST OF GRAPHICS.

Graphic 6.1:Teyit rating methodology according to in-house formulation.

Graphic 6.2:Teyit rating methodology according to First Draft News.

Graphic 6.3: First Draft News methodology as borrowed by Teyit.

 xiv

LIST OF TABLES:

TABLE 6.1: Factchecking experts at Teyit and Africa Check.

TABLE 6.2: Fake news Circulation Category as identified by Teyit

TABLE 6.3: Fake news Circulation Category as identified by Africacheck

TABLE 6.4: Category on tools used for fact-checkingby Teyit

TABLE 6.5: Category on tools used for fact-checking by Africacheck

TABLE 6.6: Fake news Circulation Category based on medium.

TABLE 6.7: TEYIT Revelation of original source of events or content before in circulation:

TABLE 6.8: Africacheck’s revelation of original source of events or content before in

circulation

TABLE 6.9: Rating of accuracy of informationusing verification tools by TEYIT

TABLE 6.10:Rating of accuracy of informationusing verification tools by Africacheck

TABLE: 6.11:Verification of topical issues by Teyit

TABLE: 6.12 Verification of topical issues by Africacheck

TABLE: 6.13Contribution of the Mainstream Media as a source of circulating fake news as

shown by Teyit

Table: 6.14Contribution of the Mainstream Media as a source of circulating fake news as shown

by Africacheck

 xv

TABLE OF CONTENTS

ACKNOWLEDGEMENTS... vi

ACRONYMS .. viii

ABSTRACT ... xi

INTERVIEW QUESTIONS FOR AFRICACHECK AND TEYIT EDITORS. xii

LIST OF VISUALS. ... xiii

LIST OF GRAPHICS.. xiii

LIST OF TABLES: ..xiv

TABLE OF CONTENTS .. xv

CHAPTER 1 ...1

1. INTRODUCTION ..1

1.1 Importance of the research ...5

1.2 Problem Statement... 12

1.3 News Trustworthiness ... 15

1.3.1 Fake news ... 18

1.3.2 Fact-checking organizations.. 18

1.3.3 Journalism and fact-checking .. 21

1.3.4 Current approaches of fact-checking. .. 23

1.4 Fact-checking organizations in Kenya. .. 24

Africacheck ... 25

Pesa Check .. 26

BBC Reality Check ... 26

1.4.1 Teyit fact-checking organization in Turkey. .. 27

CHAPTER 2 ... 28

2. LITERATURE REVIEW .. 28

2.1 Fact-checking .. 30

2.2 New Media Reporting ... 32

2.2.1 Types of New Media Journalism ... 33

2.2.2 Social Media Journalism ... 33

2.2.3 Online/Digital Journalism ... 35

2.2.4 Blog Journalism .. 37

2.3 Theoretical Framework .. 38

 xvi

2.3.1 Magic Bullet Theory ... 39

2.3.2 Uses and Gratification Theory .. 39

2.3.3 Cultivation Theory .. 40

CHAPTER THREE:.. 41

3. NEW MEDIA ... 41

Impact of New Media: positive.. 42

3.1.1 Negative impacts .. 43

3.1.2 Internet Journalism ... 44

3.1.3 Impact on the Reader Digital .. 45

3.1.4 Mobile Journalism .. 47

3.1.5 Social Media Journalism ... 50

3.1.6 Citizen Journalism .. 56

3.1.7 WhatsApp Journalism ... 58

CHAPTER FOUR ... 62

4. METHODOLOGY .. 62

4.1 Research Design .. 62

4.2 Research Objectives .. 63

4.3 Research questions .. 63

4.4 Preparation for the fieldwork ... 63

4.5 Study target ... 64

4.5.1 Target population .. 64

4.6 Sampling and data collection ... 64

Sampling technique ... 64

Primary data collection ... 64

Secondary data collection .. 65

Ethical issues in the research ... 65

Data analysis design and technique .. 65

CHAPTER FIVE .. 66

5. POST TRUTH ERA IN MEDIA ... 66

5.1 The Emergence of News Verification Platforms in the Post-truth Era. 66

5.2 Post-truth influence on media .. 67

5.3 Media in the promotion of post-truth ... 69

Effects of post-truth on media ... 70

5.4 Positive Effects .. 71

 xvii

a. Increased audiences and earnings ... 71

b. Short term relief for the targeted audience ... 71

5.4.1 Negative Effects ... 71

a. Tarnished reputation ... 71

b. Chaos and wars in some cases ... 72

c. Hidden truths .. 72

d. Promotion of falsehood.. 73

Recommendations ... 73

a. Analysis and investigation of information or content prior to sharing 74

b. Create public awareness ... 74

5.4.2 Media in Kenya (a historical approach) ... 75

5.5 New media Misinformation in Kenya .. 77

CHAPTER SIX ... 79

6. PRESENTATION AND FINDINGS ... 79

6.1 Website content story analysis ... 80

6.1.1 Teyit website analysis ... 113

AfricaCheck Website analysis. .. 117

Style of writing ... 118

Sources ... 119

Use of experts. .. 119

Uses of user-generated claims. .. 119

CHAPTER SEVEN ... 122

7. CONCLUSION ... 122

7.1 Limitations of the research .. 122

7.2 Findings .. 123

7.3 Blog Posts and News Websites .. 124

7.4 Social Media Platforms.. 124

7.5 Content Monitoring ... 125

7.6 Publication and Distribution .. 126

7.7 Recommendations ... 127

7.7.1 Media Companies ... 129

7.7.2 Social Media Platforms .. 130

7.7.3 Facebook, Instagram and WhatsApp ... 131

7.7.4 Google Inc. and Other Web Companies .. 132

 xviii

7.8 Conclusions ... 133

References .. 137

 1

CHAPTER 1

1. INTRODUCTION

News media across the world are facing news trustworthiness issues leading to a low audience

retention. Data from different pollsters over decades have repeatedly shown a decline in audience

trust in news media as a source of factual and reliable information due to fake news (Swift,

2016). The decline of trust in the news media has also been witnessed since the 1970s, (Bennett

et al., 1999) and trust in news continues to be a sinking ship Gladstone (2015). In general,

according to Forde (2018), the public neither trust the news media, nor the journalists. This has

been backed by evidence in recent findings such as the Reuters Institute’s Digital News Report

2020, which showed that (38%) of the audience, equivalent to less than four people in every ten

of the 40 countries interviewed trusted news (Newman et al., 2020). According to Ipsos Mori

report in 2019, public trust in different mediums of news such as digital media, radio, Television,

newspaper and magazine in more than 20 countries across the world showed a general decline of

trust in news. Television and Radio had a 49% response rate compared to newspapers and

magazines which received 47%.

Kenya and Turkey are not an exception in the news trustworthiness facing the traditional media

and news media in the respective countries. Watson (2019) opines, statistics show 62 percent of

respondents interviewed in Turkey have reported a reduction in their trust in the media as

compared to 2018. The loss of public trust on the media coverage has led to the criticism and its

conduct over time. In social relationship to the public Coleman (2012) affirms that suspicion and

mistrust is a great concern to the citizenry in democracy. In addition, (Bakir& Barlow, 2007)

avow that, for every society, trust is essential in that it is a fabric that holds it together and a

significant pillar to co-existence.

 2

The authors state that trustworthiness of the news information is a criterion for the audience to

choose the sources and actors to trust in both the traditional media or social media.

Various factors have been listed for the erosion of trustworthiness in news and what has

influenced such public perception of trust in journalism. They include lack of transparency,

perceived unfairness, selfish-interest, and, in most recently, the notion of post-truth and fake

news (Forde, 2018). The authors state that the trustworthiness of the news information is a

criterion for the audience to choose the sources and actors to trust in both the traditional media or

social media.

Various factors have been listed for the erosion of trustworthiness in news and what has

influenced such public perception of trust in journalism. They include uncertainness, presumed

unfairness, selfish interest, and, most recently, the notion of fake news and lack of factual truth

(Forde, 2018). Whereas the media is responsible for redeeming its image and self, the entrance of

technological advancements in content gathering and circulation has further influenced mistrust

in news. Identification of news sources has become much more complicated as a result of the

multiplicity of sources in the dissemination of news unlike the mass media era (Sundar, 2015).

The levels of trust of the public in the media have been reliant on historical transformations and

our circumstances (Silverstone, 1999). As Chadwick (2013) has put it, the public obtains

information on their communal lives from various digital sources with different levels of

credibility.

The digital era of news publications on social networks and websites has introduced new

methods of presenting information which has increased options of news sources thus impacting

how people perceive and consume information and what they trust.

 3

Internet access which has created the ability for anyone with internet to publish content has

erased the traditional professional boundaries between journalists, citizen journalists, and

bloggers (Deuze, 2007; McNair, 2006; Carlson & Lewis, 2015).

There has also been a stark contrast concerning trust between digital media platforms as well as

mainstream media. Literature shows that conceptions of trust in media have shifted since the

blending between the traditional variances of source message and media (Metzger et al., 2003).

The increase of online sources of information has led to an excessive amount of information

which has further complicated the public’s ability to distinguish false news from factual news

and which content to trust.

The decline of news trustworthiness above has been blamed on false information (Watson,

2019). Among the key indications of the problem of trust in news media and symptoms has been

the regular application and rise in prominence of terms such as alternative facts, fake news, and

post-truth. Watson (2020) further indicates the fading trust in news on social media with only

35% globally expressing trust in news on social platforms.

Fake news is also widespread in Kenya and a large percentage of Kenyans 70-80% admit to

having been exposed to false, misleading information especially on social media and they have

reshared the information (Wamuyu et al., 2020; Mwita et al., 2021).

However, the trust in news media has been mentioned as being significantly important to

democracy and the public’s trust in its provision of common knowledge is paramount to the idea

of shared identity and concerns in the first place (Coleman, 2012). This research, therefore, aims

to provide a solution to regaining trust in news by establishing the viability of news verification

sites to boost the credibility of content by countering misinformation in the new media era.

 4

Kenyan and Turkish media organizations have been preferred for this comparative study.

Turkish fact-checking organization Teyit, has been selected to counterbalance the dominant

debate on fake news especially in diverse societies like Kenya and Turkey, and due to Turkey’s

existence as an environment with advanced media plurality and a market with better media

regulations and countless fact-checking institutions focused on curbing misinformation.

The study believes that news trustworthiness can be improved using factchecking tools and

mechanisms to curb misinformation and fake news which is attributable to absence of sufficient

verification tools and mechanisms. News verification can improve and increase public trust in

news, enhance news trustworthiness and contribute to decrease in fake news.The study believes

that news trustworthiness can be improved using fact-checking tools and mechanisms to curb

misinformation and fake news which is attributable to the absence of sufficient verification tools

and mechanisms. News verification can improve and increase public trust in news, news

trustworthiness and contribute to a decrease in fake news.

The study highlights verification tools and methods as one of the necessary conceivable actions

that could be utilized to counter the consequences of or influence of fake news.

This highlights the necessity of immediate collective action to counter fake news through

alternative verification sources as a solution and blockage to toxic content without breaching the

right of the public to access information. The study recommends that proper policies on fake

news will be formed by stakeholders in the media industry and governments.

 5

1.1 Importance of the research

Instantaneous dissemination of information from multi-media sources globally as a result of the

digital revolution has given room to the emergence of fake news due to unlimited control of

news sources and usability of various mediums by individuals and groups with the readily

available audience. The online spread of fake news stories has put social networking sites under

increasing pressure to get involved and contribute to curbing the predicament of fake news.

This has, as a result, exposed new media or digital journalism to increased vulnerability to fake

news and amplification of false information due to the insisted protection of human rights value

enshrined as freedom of news and access to information in many countries. Therefore, the

credibility of news sources and contents in the recent past has been under watch and scrutiny.

According to comparative transnational research, global journalism's codes of ethics list ethical

norms such as objectivity, accurateness’ and truth as core to the practice (Hafez 2002; Hanitzsch

et al., 2011).

Political actors, alternative media organizations, and prominent news organizations have been

scrutinized and remain under focus due to their influential roles in society and influence in the

generation and spread of information.

The spread and ownership of mobile phone devices have multiplied of mobile journalism which

has allowed access to information at a personal level and further complicated matters in the wake

of the fake news era thus raising the need for fact-checkers or news verification tools.

The sharing of links and forwarding of messages between mobile phone users has brought up

mobile culture. As clearly stipulated by (Horst & Miller, 2005); in the twentieth century, a

mobile culture developed, thus creating a well ‘linked-up’ society.

 6

Various scholars have used alternative terms to give definitions for fake news as False and

deliberately created misleading information (Egelhofer&Lecheler, 2019) or fabricated news

information published either to generate revenue or for political purposes (Wardle 2017).

Nuland and Stamos (2017), have described fake news as the source’s objective to mislead and

provide false information in their report Information Operations and Facebook Weedon.

However, throughout this study, the author uses fake news to offer the definition as any

inaccurate, misleading or fabricated news information disseminated through various forms of

communication including print, text messages, or social media (Chen et al., 2018: Tandoc, Lim,

& Ling, 2017).

The real-time circulation of multiples of unconfirmed, false, manipulated, or misleading

information during the era of digital has created conflict between click baits and establishing

credibility. This is the product of a combined mixture of widely accessible internet penetration,

the prominence of social media networks, and the enormous availability of smartphones

(Silverman, 2015). The mixture of the three has enabled unverifiable information to thrive and

circulate limitlessly online while also quickly receiving an available audience. This occurs at a

fast pace coupled with a certain degree of abundance which is incomparable to any other thing in

journalism or communication's history. Deliberately created or generated misleading information

(Egelhofer&Lecheler, 2019) is dominant in the public arena like never before Benkler et al.,

2018.

Measurements of trustworthiness in media also apply adjectives used to measure and elaborate

news media credibility. Such adjectives can be listed as authenticity; correctness; impartiality;

reliability; ease of use; comprehensiveness; and attractiveness of the coverage and those relaying

the news (Metzger et al., 2003).

 7

Trust is constituted of three parts which include trust in media in general, the media approach,

and the journalist Blöbaum (2014).

As Blöbaum (2014), argues, trust in news and news organizations is concentrated on the

formulation of media credibility and reputation of journalism which affects the brand name,

therefore it is indeed critical to building the trust of all three areas.

Many countries or continental organizations have already initiated measures and interventions.

The European Union heads of states and government established an initiative against

disinformation through special taskforce named ‘External Action Service East Stratcom Task

Force.’ This taskforce, as a result, debunked over 3500 claims for a two-years period which

lasted from September 2015 to November 2017. Global statistics organization Statista, revealed

that more than half of the United States population believed that online news platforms regularly

published false news in the country (Watson, 2019).

What has been of major concern is the observation that public trust in both established politics

and mainstream media has consistently been on a decline (Edelman 2019; Newman et al. 2018).

According to IPSOS. (2019 June 12), 86% of internet users admitted to having been exposed to

fake news while the majority (86%) of the interviewed initially believing that the news was real.

The research conducted in over 25 countries, further exposed that the fake news phenomenon

was deep-rooted in society and it also dominated social media platforms (65%), websites (60%),

YouTube (56%), and television (51%). The majority of the misinformation online was driven

through Facebook with (67%) of the interviewees reporting encountering fake news. The results

of the research conducted on trust in news and the extent of misinformation on social platforms

due to its reliance as a source of news suggest that this could indicate a much bigger trend and

fake news itself is a much significant problem.

 8

Kohring and Matthes (2007), researched inquiries on the trust in the news which they posed to

participants. Their study revealed that examination on confidence in news media is based on the

meaning of trust in the process of journalism and that these questions pay attention to

interpretations on the news process and selective journalism. They further explained that the

selective process possesses four dimensions; topical trust, facts, the accuracy of events,

journalistic analysis, and presentation of data. In general, the audience’s perception of trust is

probed using their reliability to the journalism process in delivering accurate and credible

reporting of events as per Blöbaum (2015), trust of digital news sources based on the outlook and

navigability in the technical aspect (Flanagin& Metzger, 2007; Dochterman& Stamp, 2010) and

their approval of the source of the news who could be their close family member or friend (Choi,

2016; Hermida et al., 2012) or the journalist who published it (Graefe et al., 2016).

This approach to inquiring about trust by specifying the aspect of trust can be seen in the results

of the survey conducted by (Newman et al., 2016) where they separated trust concerning

journalistic processes such as story sourcing and news verification, depth and quality of

journalism and story conveyance. (Newman et al., 2016) have discovered in their research that

journalistic processes and how it is handled such through verifying facts and claims play a huge

role to generate trust in news media.

News audiences lack the resources and capacity to verify the factuality of news (Kohring, 2019)

and therefore they only rely on features to justify and build their trust. This combines credibility

with the media, the source, and the content.

Research on audience trust of the media has only focused on the assumption of trust and

credibility without defining trust in the research itself (Watkins et al., 2017).

 9

This approach to inquiring about trust by specifying the aspect of trust can be seen in the results

of the survey conducted by (Newman et al., 2016) where they separated trust concerning

journalistic processes such as story sourcing and news verification, depth and quality of

journalism and story conveyance. Newman et al., (2016) have discovered in their research that

journalistic processes and how it is handled such through verifying facts and claims play a huge

role to generate trust in news media.

News audiences lack the resources and capacity to verify the factuality of news (Kohring, 2019)

and therefore they only rely on features to justify and build their trust. This combines credibility

with the media, the source, and the content.

Research on audience trust of the media has only focused on the assumption of trust and

credibility without defining trust in the research itself (Watkins et al., 2017).

The multiplicity of the media and the pluralism in the environment can as well be a factor that

has fueled some growing distrustfulness about news (Schudson 2019; Waisbord 2018).

According to Beaumont (2020), trust influences everything from sourcing to the safety of the

reporters, to the public impact of reporting about social vices.

Fact-checking has been defined as the post-publication process of determining validity,

factualness, and credibility of published information by subjecting claims to trusted sources of

facts and examining the logic, coherence, and context (Mantzarlis, 2015).

This practice can be traced back to the United States in the 1990s, where it involved the

authentication of political claims in commercials. There are more than 300 fact-checking

organizations in the world (Stencel, 2020) and their roles include debunking disinformation and

misinformation circulating online.

 10

The number of Fact-checking organizations has doubled since 2016 due to the rising need to

fight rumors, counter hoaxes, and verify the information to enable the public to distinguish facts

from falsehoods. The Duke Reporters’ Lab, which monitors and keeps a record of fact-checking

organizations, has made evident this rise which shows an increase in active fact-checking

organizations in 84 countries to 304 (Stencel, 2020).

In Europe, dozens of fact-checking institutions have emerged recently Brandtzaeg et al., 2016.

This growth has been ongoing steadily from all the previous year’s whereby fact-checkers rose

from a mere 44 in 2014 (Adair 2014),to 114 in 2017 (Stencel, 2017) and this has been connected

to the rise of misinformation especially in key global events such as elections in the United

States, the 2016 Brexit, and most recently the global Covid-19 pandemic in 2020.

The types of fact-checkers have also been categorized as independent, profit and non-profit,

either created internally as part of the media company, the media mix, standalone organizations,

and subsidiaries that concentrate on holding advocacy groups and political bodies accountable.

Others are affiliated with think tanks and academic institutions.

The growth of fact-checking institutions has been attributed to the increasing threats posed by

‘fake news’ which is associated with the intended creation and distribution of false information

(Mele et al., 2017).

Fact-checkers have further emerged as an alternative solution to contain misinformation since

concerns have been raised concerning the need to counter the effects of disinformation which red

flags have been raised (Ecker et al., 2010, Lewandowsky et al., 2012, Chan et al., 2017).

The dangerous power of unchecked and misleading information to influence societal behaviour,

beliefs, and perceptions on issues and reality has undermined the nature and trust of users in

information and news content online as well as its circulation by other users.

 11

To make it clear, however, my focus and attention are on news verification or fact-checking

without necessarily issuing claims on the definition of fake news. I have used it in my case to

articulate information verified as false or fabricated.

 On the other hand, research has argued on the social media users’ misperceptions on the

reliability, efficiency, and trustworthiness on news verification sites (Brandtzaeg and Følstad

2017).

This research, therefore, aims at establishing the viability of news verification sites to boost the

credibility of content by countering misinformation in the digital era. Kenyan and Turkish media

organizations have been selected for this comparative study.

Scholars studying the area have applied underpinning theories based on media hype theory,

social media, and communication theories. The media-hype theory denotes an overreaction on

news media channels that distribute information on societal issues that is not limited to scandals

and events.

Turkish organization - Teyit was chosen to give counter-weight to the dominant debate on fake

news especially in diverse societies like Kenya and Turkey and due to Turkey’s existence as an

environment with advanced media plurality and a market with strong media regulations with

countless efforts to curb misinformation.

Addressing the challenge of misinformation by highlighting fact-checkers as a solution will

provide social media users and the online audience with much-needed understanding and insights

to enable them to identify, flag, and stop the spread of fake news. It will also allow them to rely

upon or refer to fact-checkers before opening, sharing, or believing in fake news thus

contributing to the fight against misinformation in this era of new media.

 12

This research, therefore, seeks to examine the role of fact-checkers in countering fake news in

the digital era. It will investigate the methods and approaches of Kenya based fact-checking

organization Africacheck and Turkey’s Teyit organization which are both independent third-

party fact-checkers using interviews and content analysis of social media by also looking at

examples of their news verification efforts to observe the impact of each organization and its

strategies towards countering misinformation.

1.2 Problem Statement.

We live in an era of infodemic where inaccurate information and beliefs threaten all aspects of

our lives with fake news serving as an avenue where dangerous beliefs have been circulated

using the internet and social media. Fake news is dangerous for the society, since, whereas its

implications are hard to note at an earlier stage; it destroys democracy, incites chaos against

society, causes societal polarization, distrust against the media, and affects the reputation of

media professionals (Sarmina, 2019)as a result of growing trends of inaccurate data and

opinions.

Erosion of trust in news has also become a global phenomenon due to the rising difficulties

facing the public in distinguishing fake news from factual news online (Newman et al., 2020).

This is a growing concern since, if misinformation matches their political beliefs, it gives

prominence to fake news as political partisanship itself is one of the drivers of misinformation

(Kahan DM 2017).

Loss of trust in news has also been one of the pressing problems of the 21st century (Douglas,

2017) and trust has consistently been on a decline (Edelman 2019; Newman et al. 2018).

 13

Kayser-Bril (2016) denotes that fact-based journalism is not a priority for media outlets since

their focus remains on revenue and traffic driven interests. According to (Stalph, 2019), factual

news continues to fear for its integrity due to the fake news complexities of our present times.

The growing trend of fake news in the digital era due to scalability and shareability of social

media content, has aroused skepticism from the audience towards the media. This Digitization

has removed the boundaries held between what can be uttered or digested as truth and changed

the role of information.

Previous studies only focused on fake news and its effects in general (Allcott&Gentzkow, 2017),

the ties between fake news and online news media, and the agenda setting power of fact

checking on online media, (Vargo et al., 2017), relationship between media pluralism and trust

(Schudson 2019; Waisbord 2018). Existing scholars on research on trust and news have limited

their research to specific countries (Toff et al. 2020). This makes it evident that no previous

research has been conducted on the topic hence the need for more research to determine how

news trustworthiness is affected by fake news in the digital era; how this can be improved using

factcheckers; what is the effect of transparency of news in the wake of mistrust in the digital era;

and how is media credibility affected by manipulative content in the digital era? There is also an

existing gap on the challenges of fact-checking in the new media era especially in the strategies

applied by Kenyan and Turkish independent fact-checking organizations on the viability of fact-

checkers to improve trust in news in the era of fake news in digital media.

According to (Aral &Vosoughi, 2018), fabricated information on platforms such as twitter, had

an over 70% chance of circulation via retweets than the truth with even much larger audience

reception. False news is categorized under novel and unusual information and as such, it draws

 14

the public attention. The dissemination of such false information which includes parody,

conspiracies, false contexts, and fabricated information is deliberate and intentional (Allcott and

Gentzkow 2017).

The digital era’s provision of platforms and outlets that enable circulation and consumption of

information without factchecking or authentication for corrections, has further eroded the flow of

factual news and messages thus ruining the credibility of predominantly journalistic institutions

such as TV, Radio, online news, newspapers and magazines (Stalph, 2019).

 This truth and trust crisis facing the media during this digital era, calls for urgent solutions since

trust is essential to journalism. The improvement of trust in news can be achieved through

factchecking, which can play an important role in protecting the truth and rebuilding public trust

in the media (Stalph, 2019). Whereas digitization has been blamed on the rise of misinformation,

it requires to be explored as an avenue to provide solution to debunking misinformation.

Journalists themselves have today contributed to spread of fake news and unverified claims and

even fallen victims of the fake news era of digital media due to lack of fact-checking as

hoaxsters seek credibility and traffic (Silverman, 2015).

Fact-checking has today become a universal trend with independent institutions across all

continents to counter the worrying infodemic (Stencel 2017). Fact-checking initiatives have also

multiplied in the course of the last few years to counter the explosion of digital misinformation

(Graves, Nyhan, and Reifler 2016). However, such efforts have been unable to curb abuse of

social media in recent years (Ciampaglia 2018), sometimes facilitated by social bots (Ferrara et

al. 2016). This struggle between sources of fake and fact-checkers has never been made evident

as in our present time era.

 15

This qualitative case study will investigate and analyze factcheckers in Kenya and Turkey

through a comparative analysis on improving trust in news in the wake of fake news in digital

era by highlighting how news trustworthiness is affected by fake news in the digital era in Kenya

and Turkey?

The results of this study may offer solution to the society, policy makers, media owners, tech

giants and journalists on especially how the media sector can improve news trustworthiness in

the digital era in Kenya and Turkey?

1.3News Trustworthiness

Kenya is not an exception in the challenges and concerns of news trustworthiness facing

journalism and news media in the digital era across the world. Opinion surveys released in recent

past point out to existence of reduced trust in the media especially on social platforms and the

internet (Watson et al., 2019). There have been varying levels of trust towards different media

platforms in Kenya with the internet the least trusted as compared to TV and Radio.

Kenyans depend on the media mostly for political and current affairs information. Different

research results have shown the internet trust to be highest among young people who find the

information on social media to be more credible. The media in Kenya is also a target of fake

news in the digital era since fake news sites continue to undermine the media trustworthiness and

its influence through spread and falsification of information. According to Kenya media

landscape report, 2018, many websites were established at the height of the 2017 general

elections in Kenya using phony addresses such as CNN Channel 1 (cnnchannel1.com) to

disseminate fake news.

Sambuli (2017) wades into this debate and notes that Kenyans placed their trust on social media

after losing faith in mainstream media at the height of the 2017 general elections.

 16

There were disputed figures on number of victims of police brutality, and many other issues

related to the elections. The term itself gained momentum during this elections period (Sambuli,

2017) as branding of prominent local and global media organizations were used. Social media

platforms became the battleground for voter manipulation using fake news in Kenya. The global

phenomenon of use of hired bloggers to manipulate digital conversations and disseminate

propaganda has also gained influence in online platforms in Kenya. The bloggers are used to

shape opinions in a coordinated approach where they produce and circulate manipulated

information on Twitter and Facebook.

The launch of Africacheck, a Facebook supported third-party factchecking organization in

Kenya, in October 2018 is an indicator of the efforts established to strengthen trust in the media

in Kenya by curbing manipulation of information and fake news especially on the social

networking platforms.

Portland communication company has broadly highlighted in its 2018 report, How Africa Tweets,

the presence of armies of bots that were utilized to jeopardize the relay of the correct information

and disrupt the influence from different sources such as the media, digital journalists, official

government sources, and communication from political marketing firms and discourse from

politicians. At the height of Kenya's general elections in 2017, opinion shapers infiltrated social

media to try and influence the decision-making of the public and as such saw, the prominence of

disinformation and covert operation to manipulate the information ecosystem. The campaign

spread fake news against the opposition while also promoting a positive narrative, using

manipulated information to generate support for the incumbent leadership.

The outcome of such operations and deliberate disinformation efforts were a rise in inter-

communal inciteful messages of hatred, smearing digital campaigns against politicians, content

 17

in false context were popularized online using paid advertisements. Facebook and Google were

used to increase the reach of such information manipulation efforts. Such coordinated efforts

were executed by officials from officials of companies such as Cambridge Analytica; whose staff

were captured in an expose (Channel 4 News, 2018) where they explained their role in

participating in misinformation efforts in Kenya during the 2017 elections campaign while

working for President Uhuru Kenyatta.

Apart from producing divisive visual material, they also operated websites that published false

content that was widely circulated during the elections period (therealraila.com and

uhuruforus.com). All these campaigns including the use of political bots, played an impactful

role to determine the political discourse in the Kenya general elections held in 2017.

The dynamics of news sources have seen journalists depend on social media to source and

circulate their news. The vibrance and diversity of the digital news landscape have caused

multiple outlets such as independent journalists and established media houses covering various

issues using divergent views.

News organizations in Kenya have increasingly made efforts to exert trust in their content

especially on social media by investing in social and digital media platforms and engage their

audience to build trustworthiness and strengthen credibility. Affordable internet outreach has

helped such media companies to generate and circulate content to their growing digitally skilled

audience.

Commercial interests from owners and protection of revenue from the advertisement have

influenced self-censorship by media itself. The prioritization of the economic interest by the

media owing to pressure from corporates has, in turn, shifted focus from objective reporting to

commercial purposes of the partners who help fund the operations of the media companies. This

 18

has jeopardized editorial policies, professional coverage, and has slanted the output to the needs

and interests of powerful and politically affiliated ownership.

1.3.1 Fake news

According to a recent study, only 44 percent of the interviewed population in Turkey agreed that

the average person could distinguish real news from fake news (Watson, 2020).

43 percent of Turkish adults further associated the application of ‘fake news’ with political

motives and media’s own agenda to discredit information they vehemently opposed. The number

of those who falsely believed a news story was real until they discovered it was fake was also

low in Turkey (Ipsos, 2018).The fact is that the information intends to deceive (Posetti&

Matthews, 2018) and it is also a “deliberately fabricated fiction posed as truth and having the

intention to mislead the audience or recipient to receive the fiction as truth while creating doubt

in pre-existing verifiable truth (Chadwick, 2017).

1.3.2Fact-checking organizations.

Fact-checkers play an influential role in the digital information ecosystem and as such, social

media giants, Facebook and Google have been hugely relying on them to counter the spread of

fake news on their platforms (Duke reporters lab, 2018).

 Globally, these organizations are characterized as non-profit institutions working under minimal

resources (Graves, 2018). However, digital platforms such as Facebook, WhatsApp, Google and

YouTube also offer technical and financial support to boost the global fact-checking movements

in their efforts to curb fake news (Duke reporters lab, 2018). The total figure of global fact-

checkers from 2016 to now has doubled with the number of fact-checkers based away from the

U.S. increasing from 97 to 246. In Africa alone, Fact-checkers increased from 5 in February

2016 to 19 in June 2020 (Stencel, 2020). The Duke reporter’s lab, which was launched in 2014,

 19

compiles a frequently updated database of fact-checkers and their active projects across the

globe.

A good sum of these fact-checking organizations are signatories to the IFCN's code of principles

where they declare their sources of funding, fact-checking methods, and impartiality. IFCN also

monitors the signatories to ensure their adherence to the principles.

The fact-checkers also belong to categories such as independents, think tanks, academic, profit,

and non-profit either created internally as part of the media company, the media mix, standalone

organizations, and subsidiaries that that conduct impartial research and information verification

on issues such as civic engagement, transparency, and political accountability.

Fact-checking organizations focusing on news and information are considered as such when their

verification projects and initiatives are handled by media professionals and published by media

organizations or partner academic institutions. Examples of such fact-checkers include AFP,

Washington Post, and AP Check.

Whereas IFCN focuses on organizations, The Duke Reporters’ Lab also recognizes individual

outlets and platforms which provide reliable fact-checking services. Examples of such include

Africa-based fact-checking organizations, such as Africa Check.

The number of Fact-checking organizations has doubled since 2016 (Stencel, 2020) due to the

rising need to fight rumors, counter hoaxes, and authenticate information to enable the public to

distinguish facts from falsehoods. Such an increase in fact-checkers has been captured in the

Duke Reporters’ Lab, which recorded a rise in the number of active fact-checking organizations

in 84 countries to 304 (Stencel, 2020). In Europe, dozens of fact-checking institutions have

emerged in recent years(Stencel 2017; Brandtzaeg and Følstad 2017; Graves and Cherubini

2016).

 20

This growth has been ongoing steadily from all the previous year’s whereby fact-checkers rose

from a mere 44 in 2014 to 114 in 2017 (Stencel, 2017) and it has been related to the rise of

misinformation especially in key global events such as elections in the United States, the 2016

Brexit, and most recently the global Covid-19 pandemic in 2020.

The rise in fact-checking organizations has been attributed to the increasing threats posed by

‘fake news’ which is associated with the intended creation and distribution of false information

(Mele et al., 2017). Many countries and continental bodies across the world have attempted and

devised ways to stem misinformation and counter fake news by investing in information

verification and accountability measures using fact-checkers.

In the beginning, these efforts have succeeded to some extent in improving trustworthiness in the

news since institutions such as factcheck.org and PolitiFact; known as first-generation fact-

checkers insisted upon pure journalism. Unfortunately, the complexity of social media and the

new digital environment has complicated the efforts to verify, debunk, and correct untruths in

circulation.

Fact-checkers have further emerged as an alternative solution to contain misinformation since

explicit warnings have been raised to counter the effects of subsequently corrected

misinformation (Ecker et al. 2010, Lewandowsky et al. 2012, Chan et al. 2017).

The dangerous power of unchecked and misleading information to influence societal behaviour,

beliefs, and perceptions on issues and reality has undermined the nature and trust of users in

information and news content online as well as its circulation by other users.

 21

1.3.3Journalism and fact-checking

Fact-checking journalism is a timely and optimistic development and an idea that has caught on

around the world (Graves 2016; Graves and Cherubini 2016; Singer 2018).

Due to the unprecedented growth of fake news which has resulted to unexpected truth-telling

challenges for media organizations and public institutions, there has been an emergence of the

need for information or content verification platforms known as fact-checking.

News verification entities around the world have been tasked with enhancing impartiality, truth

verification, increasing objectivity, and adding an adjudication of claims and evidence.

Owing to the broad nature of the challenges of fake news, well-established fact-checking

organizations have been established in different parts of the world by some of the leading media

and public institutions.

Globally, fact-checking movements first originated in the US in December 2003 with

FactCheck.org becoming the first active news verification site (Fact-check, 2018).

 This was later followed by others such as Washington Post’s Fact Checker and Tampa Bay

Times’ widely syndicated Politifact in 2007. Such institutions were driven and motivated by

disenchantment with the dominant mode of ‘objective’ reporting, whereby two or more sources

were quoted making conflicting truth claims, without any responsibility to help the audience

identify which was the better-supported claim.

However, this does not highlight it as a panacea, while at the same time, its contribution to

reasoned debate and effectiveness will vary considerably around the world. Fact-checkers stick

to verification of specific statements and claims and debunk fake news while including

explanatory or expository journalism.

 22

Most of these fact-checking organizations have some strategies in common where they seek to

pursue legitimacy and truth but are also different in their approaches and strategies.

These news verification institutions focus on claims peddled by political actors, others pay

attention to false statistics by academicians, scientists, media pundits, development institutions,

and even policy experts.

Facebook has initiated efforts by Operationalizing 25 Fact-checking third-party agencies across

the world. Example includes Politifact which was founded by Tampabay times in 2007, Turkish

site Teyit, Ukraine's stopfake Russia’s Ministry of foreign affairs, Snopes, US government’s fact

check, AfricaCheck in Africa, and Fullfact in the United Kingdom. The list is not limited to this

since there are different types across the world including image verification, source

identification, search and recognition tools such as tinyeye (https://www.tineye.com)or Google's

reverse image search (https://images.google.com). Some of these institutions such as Teyit in

Turkey have been established by individuals or independent journalists.

The work of these fact-checkers is also viewed by some as interpreters of news. Furthermore,

Fact-checkers are described as following something closer to a scientific idea of objectivity than

a stereotypically journalistic one by drawing and declaring evidence-based conclusions instead

of seeking balance from opposing views. Coddington, Molyneux, and Lawrence (2014).

Fact-checkers have also been discovered to influence viewers’ assessments of the accuracy,

usefulness, and tone of political attacks against opponents in misinforming advertisements

Fridkin, Kenney, and Wintersieck (2015). In Kenya, the emergence of fact-checkers was

witnessed in 2016(PesaCheck, 2016). Until then, there were no existing media initiatives

exclusively dedicated to fact-checking. The country started relying on Drawing on the ideas

https://www.tineye.com/
https://images.google.com/

 23

relating to the significance of fact-checkers as a critical tool for the improvement of news

trustworthiness in the era of digital media and internet penetration.

1.3.4Current approaches of fact-checking.

During the Turkish Municipality elections in 2019, a key incident that occurred became one of

the highlights of the role of fact-checkers in news verification following the dominance of

misleading information during the entire election period. A mysterious hoax that accused

Women marking International Women’s Day of booing the Muslim call to prayer spread faster

and was widely shared on mainstream news and social media platforms. The women on their part

held that their boos and protests were aimed against the police. Turkey’s independent fact-

checking organization Teyit, embarked on a journey to seek facts to counter the misinformation.

The women were alleged to have chanted slogans protesting against the call to prayer which was

being called out at a nearby mosque. This claim further gained prominence when Turkish

President Tayyip Erdogan, referred to the incident during an election rally in Adana.

One of the first actions Teyit took after receiving inquiries and request for investigations was

analyzing visual content uploaded online. In order to be sure, Teyit also started crowdsourcing

via a Tweet request to ask other people who might have captured the nighttime video around the

same time the call to prayers was made. They also gave regular updates on the progress of their

investigations. Finally, after concluding investigations through the help of videos received, Teyit

debunked the claims of women’s disrespect to call for prayers. Their conclusions were evidence-

based and despite the attacks targeted against, Telit, ŞükrüOktayKılıç the digital content

strategist at Teyit, maintains that they faced attacks from both sides depending on the position of

the persons affected by the outcome of their fact-finding role as fact checkers.

 24

In traditional journalism, newsrooms hired fact-checkers to correct and verify information

captured by the reporters.

This role ensured cross-checking the factualness of the claims including statements and statistics

to ensure complete confirmation of content before circulation by the news outlets. Participants in

the fact-checking movement commit to publicizing errors and falsehoods.

In Kenya, the country’s figures and statistics have gone unchallenged until the emergence of

PesaCheck, Africa-Check and BBC Reality Check who have gone ahead to provide insight on

important issues involving numbers. Unlike the rest, Pesacheck focuses on Kenya and has been

partnering with different media organizations to offer insight.

PesaCheck is an innovateAFRICA fund grantee and receives additional support from the

International Budget Partnership, Code for Africa and the International Center for Journalists

(ICFJ). (Pesa Check 2020).

1.4Fact-checking organizations in Kenya.

The roots of fact-checking in Kenya can be traced back to 2016 and since then, the country has

been witnessing the regular verification of news and statistics published or released by

government agencies, the opposition or content shared on digital media platforms.

These organizations also challenge assertions made by politicians especially on matters of public

interest. Despite the earlier launch of Africa-Check in November 2012 (Africa-Check, 2012) in

South Africa, which is well explained later in the text, there was no established and Kenya-based

fact-checking site or institution. Through the partnership with other media organizations and

platforms such as newspapers and televisions, these fact-checking institutions have established

themselves on countering misinformation using the same platforms used to air or publish

 25

unverified information. Examples include collaboration between the Star Newspaper and Pesa

Check, the Standard media newspaper, and Africa Check.

The respective partnership has allowed the allocation of space on the official websites of the

newspapers to these fact-checking sites which solely focus on challenging facts and data shared

by the government agencies and its officials.

Africacheck

Africacheck, which was established in November 2012, is the first Africa website launched

exclusively to fact-check public debate and guard against misinformation. Launched in

November 2012, as a multinational fact-checking organization based in South Africa, the

organization became one of the first companies to establish news verification in Kenya in when

it started its operations in October 2018. Kenya is part of its flagship projects which it is

targeting to combat and flag fake news stories as part of a third-party fact-checking partnership

with Facebook in order to help assess the accuracy of news in Kenya, South Africa, Nigeria, and

Senegal.

 In Kenya, the organization is registered as the Africa Check Foundation.

Africa Check was founded by Peter Cunliffe-Jones, who is currently the senior adviser to the

International Fact-Checking Network (IFCN). Initially founded in London; the organization,

based at the University of the Witwatersrand in Johannesburg, Africa Check works with media

institutions and the style or verification methodology it applies is based on verified sources of

evidence. Africa Check manages and uses various social and digital mediums including its own

WhatsApp channel where it produces fact-checking reports, offer tips and advice to its users and

subscribers on verifying information as well as a library of databases and fact-checking tools.

 26

Among its most recent successes include reviewing and fact-checking national address of the

Kenyan presidents whereby its fact-finding efforts have resulted in their reports becoming source

of news for mainstream news organizations.

Africa-check’s rating style includes sorting information as mostly correct, unproven, misleading,

exaggerated, understated, incorrect and checked. The ‘unproven’ ratings score is applied when

the facts given cannot be verified. Since October 2018, Africa Check has been adopted by

Facebook to be among the several independent fact-checking organizations supported by the tech

giants.

Pesa Check

Pesa check: Deriving its name from Pesa (Swahili word for money), Pesa check started off by

paying attention to statements made by public officials on budgets and public finance and

thereafter focusing on fact-checking or verifying the said claims. Similar to fact-checking

organizations globally, Pesa Check has been founded by ICFJ Knight Fellow Catherine Gicheru

through support from other organizations such as Code for Kenya, the Kenyan chapter of the

International Budget Partnership (IBP), and ICFJ.

Pesa check are the pioneers of fact-checking in Kenya and the organization extends its operations

to other neighboring nations of Tanzania and Uganda.Its initial focus has been fact-checking

figures, political pledges, and other statistics such as census and budget.

BBC Reality Check

The BBC’s Reality Check launched in 2010, has also established its programme in Kenya under

the same ‘BBC reality check’ to serve the African continent. Based in Nairobi, the BBC Reality

 27

check also reviews and provides facts on information provided by government institutions and

other information in the public domain. A common feature is that they are partners of the non-

partisan International Fact-Checking Network, IFCN under Poynter.

1.4.1 Teyit fact-checking organization in Turkey.

Teyit – the Turkish word for confirmation, is Turkey’s only independent verification platform

and operates under a partnership with Facebook a third-party fact-checking platform. Established

as a non-profit fact-checking organization, Teyit was founded in October 2016 (Teyit, 2016)by

journalist Mehmet AtakanFoça to counter disinformation campaigns and public misinformation.

The institution conducts investigations on fake news content that continues to gain traction

online. Similar to several fact-checking organization, Teyit is also a signatory of the International

Fact-Checking Network and one of the partners of First Draft News.

Unlike the other Kenya or Africa based organizations, Teyit is a bilingual organization that

publishes its fact checking content in both Turkish and English languages in order to have a

broader appeal to the Turkish audience. Additionally, it offers fact-checking workshops and

contribute to publications aiming at raising awareness about the importance of public access to

factual information.

Teyit targets audiences on social media where it debunks misinformation on platforms such as

Instagram, Facebook and YouTube. Teyit is composed of a team of journalists, fact-checkers,

developers, filmmakers and graphic artists.

Teyit provides results of its verified content in four categories or rather its rating operation; True-

to claims that are proven to be factual upon investigation, False; where the investigations prove

claim is false. Mixed; It indicates that the reviewed claim contains both true and false facts.

 28

Uncertain; It indicates that we have obtained some data about the claim but this data is not

enough to conclude that this claim is true, false, or mixed. All these institutions have separate

methodologies and analysis techniques but share the key objective that is to rid the society of

fake news and misinformation.

CHAPTER 2

2. LITERATURE REVIEW

Media plays a key role in public interests, articulates unhappiness, attracts listeners, and also

publicly establishes their goals (Greer & McLaughlin, 2012). Unfortunately, News media have

experienced a considerable fall in trust since the economic crisis (Carr et al., 2014) and this

continues to derail the guardian role of the media due to the prominence of fake news especially

in the digital era. The New Media or digital journalism has been the victim of fake news

penetration which remains a threat to freedom of news and access to information. The virality of

social media platforms may at times be augmented intentionally through click-baiting strategies

used by news media, to capture the users' response through the use of misleading presentation of

headlines and leads (Chen et al., 2015). McLuhan (1962) argued that the process of “new

electronic interdependence recreates the world in the image of a global village.”

Different unverified news, inaccurate data, and opinions have been spread through the

manipulation of the existing realities. The contribution of fake news to erosion of trust in news

and its detrimental impact on the circulation of factual, accurate, trustworthy, and quality

information by the news media is widely stated (Silverman, 2015). This has been influenced by

the massive change in flow and stability of fake news in the advent era of digital media as a

result of fast-paced production, circulation, and availability of mediums of consumption that has

fastened its spread due to such advancements (Soon & Goh, 2017). Empirical studies have

 29

generally focused on evaluating misinformation rather than fake news Jankowski (2018). Such

information lacks context or traceable sources and their key objective is to mislead and

manipulate the audience.

The dominance and spread of fake news are a matter of concern to journalists themselves

Silverman (2015). As users, the credibility of a source of information also convinces us to

believe in the message of that source or be persuaded by it (Hovland& Weiss 1951).

The fact is that the information is a deliberately fabricated fiction posed as truth and having the

intention to deceive and mislead the audience or recipient to receive the fiction as truth while

creating doubt in pre-existing verifiable truth (Chadwick, 2017). This makes it much more

significant for the media in our present days to verify and counter misinformation more than ever

before. According to the European Broadcasting Union (EBU) report, 2017, based on research

involving 22 Member organizations, Fake news, and unreliable news sources were found to be

the key causes of mistrust in journalism. Issues related to Trustworthy were adversely mentioned

to have an impact on all mediums of journalism such as TV, Radio, Newspapers, the internet,

and social media where they were found to be losing trust.

In light of this changing news landscape in the digital era, researchers have increasingly become

focused on fake news and its effects in the digital era with little to show on its impact on trust on

the news and role of factcheckers to improve the situation.

Additional studies (Rapp, Hinze, Kohlhepp, &Ryskin, 2014) have shown factchecking reduces

influence of fake news when people are tasked to fact-check and debunk fake news, there is a

gap with how it can be consistently incorporated in news to improve trust.

The uses and gratifications theory offers the relevant theoretical framework to this study on news

trustworthiness. This theory denotes that the expected gratifications or fulfillment of personal

 30

needs earned through engagement with the media, informs the choice of an individual to connect

or interact with certain content or sources of news media Blumler et al., 1974.

The audiences are viewed as content consumers whose decisions are influenced by their

preferences. Amidst all the presence of variety of media platforms, the audiences make

conscious decisions by selecting sources that satisfy their needs from the pool of options.

Further literature explains that there is a correlation between such attentions, selection and use

are also based on perceived trustworthiness of the source. The attention accorded to a media

source, is inter-dependent with its credibility (Knobloch, Dillman, &Zillmann, 2003; Swanson,

1987). In the digital era of news, and overflow of information online, the audiences only have the

opportunity to choose credible and beneficial sources, and in the event of absence of credible

information, they seek options elsewhere (Chaffee & McLeod, 1973). Therefore, factcheckers in

this case, can be a vital tool to help increase chances of audience consideration to news by

improving trust in news in order to sustain the audience because the consumers have a tendency

of choosing media they trust over the sources the are skeptical about (Hawkinset al., 2001;

Wheeless, 1974; Zillmann& Bryant, 1985).

2.1 Fact-checking

News verification or fact-checking institutions contribute significantly and purposely to increase

skills or improve media literacy by investigating claims or alleged facts in printed or recorded

statements that are gathered from politics or various sources or subjects and their findings leave a

negative or positive impact on their followers. The main objective of fact-checkers is to examine

facts. The last few years has seen the news environment dominated by misinformation and

conspiracies thus threatening the credibility of news organizations and institutions. This has in

 31

turn made the fact-checking process an epistemological tool which continues to be recommended

by actors and media stakeholders.

Practice of fact-checking news information was commonly found in institutions outside the

traditional news media, but the unlimited rise of fake news and uncontrolled flow of information,

has made it a defining trait at the heart of the ethical journalism practice. Whereas factchecking

is a basic practice in journalism, it has been limited by the capacity within which media houses

can crosscheck information in a demanding environment.

Whereas fact-checking act has itself been deemed essential over the rising concerns of internet

manipulation and inaccuracy of data, Media commentators argue that efforts to fight

misinformation through fact-checking are “not working” (Levin 2017) and that misinformation

overall is “becoming unstoppable” (Ghosh &Scott 2018). Whereas fact-checking act has itself

been deemed essential over the rising concerns of internet manipulation and inaccuracy of data,

Media commentators hold the belief that ongoing efforts to use fact-checking in countering fake

news are “ineffective” (Levin 2017) and that in general, misinformation is “becoming

unstoppable” (Ghosh & Scott 2018).

However, (Borel, 2016) firmly opposes such claims and states that the fact-checking practice is a

critical pillar of journalism where it ensures the information content is factual. Even though the

media possesses the authority and capacity to gather information and consensual data, their

maintenance of journalistic values and practices requires them to ensure the information

consumed by the public is factual in itself. Fact-checking companies seek to propagate the

dissemination of truth as part of their aim and belonging to institutions of democracy. In the

earlier periods, the role of countering misinformation was primarily undertaken by non-profit

organizations, academic and research organizations, and advocacy groups. However, there has

 32

been a significant rise of independent news verification institutions in recent years with the

emergence of fact-checking institutions and web platforms dealing in such efforts.

This has been made event by data from Duke Lab, an institution that deals with debunking

misinformation and it shows an increase in fact-checking websites from 44 in 2014 to 169 in

2019. Therefore, the purpose of fact-checker has turned to be shaping media complexity and

evolution while also maintaining its involvement and influenceover other stakeholders who also

embrace such traditional roles often attributed to the news media.

2.2 New Media Reporting

The media has been changing over the last few decades, and technology has been playing an

essential role. The changes that have been taking place in the media have had both positive and

negative results. Journalism has been affected as well, and this is seen in how journalists are

using technology to reach potential employers and audiences. In traditional media, a journalist

could only use television or radio to reach the audience (Aruguete, 2017). It, therefore, means

that if the journalist were not hired, it would be a challenge for him or her to share his or her

skills with people. Such has changed, and journalists are using technological devices to market

their skills and reach online audiences. New media journalism uses new tools, devices,

technologies, and innovations to reach bigger audiences (Carlson, 2018). New media journalism

is overtaking traditional media, and this is because the global population is shifting from

traditional to modern media.

 33

2.2.1Types of New Media Journalism

Technology continues to change different sectors across the world, and one of the sectors that

have been affected is the media and entertainment sector. Journalism and media have been

evolving, and there are new media (Carlson, 2018).

It is important to note the connection that is there between media and journalism. Journalism

depends on the media because journalists can only use the available media methods in place

(Mustaffa, Sannusi, Hasan, &Saad, 2017). As explained and enlisted with details below, new

media journalism is broad and consists of different types. It is imperative to know that every

form of it is associated with modern methods of communication.

2.2.2Social Media Journalism

Social media journalism entails the utilization of social media as a platform to communicate with

an audience. It is a method of journalism that was fostered by the invention of social media

platforms (Aruguete, 2017). Social media journalism is broad, and this is because it is a method

of journalism that accommodates many types of journalism. This is not to forget that some of the

popular and global media houses use social media to share news and other critical information

(Carlson, 2018).Social media platforms play host to billions of users. It, therefore, means that

this is a platform that brings different persons together. In journalism, the number of people who

are consuming the information is significant (Carlson, 2018). When there are a lot of people

consuming the information, it means that the journalist or media house has a chance to increase

its market share. Social media platform helps journalists reach a lot of people from different parts

of the world (Mustaffa et al., 2017). It is important to remember that there are no restrictions on

the user's geographic location. A journalist in the United States can use social media journalism

to reach information consumers in the Middle East, Africa, or Australia.

 34

Apart from the fact that social media platforms help reach many people in a very short time,

social media presents new journalists with an opportunity to reach a larger audience than they

would manage to reach without social media (Aruguete, 2017). Social media platforms such as

Facebook and Instagram are owned and managed by the same organization or team of people

(Carlson, 2018). They offer promotion services. In this case, all that a person needs to do is place

a promotion request and pay a small fee. After placing the promotion, the management favors the

subscriber who has placed an advertisement by creating traffic (Mustaffa et al., 2017). As a

result, the post or picture that has been promoted attracted a larger audience. All they need is to

put out attractive and high-quality content and promote the post in gifted journalists.

Social media journalism has favored some of the stakeholders more than others. Traditionally,

upcoming journalists could not compete with established journalists from dominating media

houses (Aruguete, 2017). The case has changed, and this is because social media presents a

platform that does not limit a section of journalists. Upcoming journalists can share content and

reach the same people that established media houses reach. Social media journalism has

increased competition in the media and entertainment industry (Carlson, 2018). Competition can

affect the quality of information that media houses share with the members of the public. When

there are many players in the market, some of the players who want to attract more audiences

improve the quality of their information. Such media houses analyze and investigate information

before sharing it with members of the public (Mustaffa et al., 2017). This respect means that

social media journalism has contributed to the increased quality of information that journalists

and media houses share.

 35

2.2.3Online/Digital Journalism

Online or digital journalism is a broad concept in journalism because it covers a significant

number of media that operate online (Aruguete, 2017). Traditional media has evolved over the

last three decades, and this has seen some of the radio stations, televisions, and newspapers going

online using media convergence. Online journalism is the practice of sharing news and

information using digital platforms (Carlson, 2018). Online journalism is categorized into two.

The first category comprises media houses that have migrated to digital platforms (Tahat,

Habes&Tahat 2020). The second category comprises journalists who act alone and use digital

platforms to reach their audience.

Online journalism has become a norm among most of the media houses that were earlier using

traditional methods of journalism. CNN, BBC, New York Times, and NBC are some of the

media houses that have invested in online platforms. CNN is an organization that has been

operational for many years, and it has been changing with time (Aruguete, 2017). The media

mentioned above houses are present online, and that has helped them in different ways. The

organizations can reach as many people as possible. It is important to remember that online

platforms reach people worldwide (Carlson, 2018). It, therefore, means that when a media house

starts operating online, it reaches many people not only within the nation of operation but across

the world as well. Online or digital journalism has been of help not only to media houses but also

journalists.

Due to online journalism, people in Africa can watch news broadcasted by CNN. The use of

online media technologies has helped to bring together media houses and audiences from

different parts of the world (Aruguete, 2017). Journalists have been greatly affected by online

journalism. A journalist located in Europe can apply for a job in an American media house. The

 36

use of online and digitalized platforms has increased the audience (Carlson, 2018). Therefore,

some of the media houses have chosen to increase the number of journalists who can help to

cover news in their respective locations.

Online journalism has increased the chances of getting some of the best journalists worldwide

(Tahat et al., 2020). Online platforms have created avenues where media houses can source some

of the most talented journalists across the world.

Individual or independent journalists have also been affected by online journalism. Unlike in

traditional journalism, where a journalist had to secure an employment opportunity with a media

house to showcase his or her skills, only journalism and media accommodate all journalists

(Aruguete, 2017). With the use of technologies such as websites and online programs, journalists

are constantly exposed to opportunities that help them share what they have with online

audiences. In this case, it would be important to consider YouTube and its impact on the media.

It is possible to follow live news of some media houses using YouTube (Carlson, 2018). At the

same time, some of the journalists who have not been absorbed in the employment sector have

been using YouTube to communicate and attract audiences. In this respect, online journalism has

positively affected journalists, media houses, and consumers of news (Carlson, 2018).

Even though online journalism has positively affected most of the media stakeholders, it does not

mean that there are no adverse effects of online journalism. The negativity of the new media in

journalism pertains to the post-truth (Aruguete, 2017). Worthy to note is that, even though there

are journalists who cannot share information that is not factual, there are journalists who are

more concerned about becoming popular and rich. Such are journalists who share information

without authenticating it.The presence of such journalists erodes the dignity of the media

(Carlson, 2018). The second negative aspect of online journalism affects journalists more than

 37

any of the stakeholders. It is the lack of returns for the journalist. This takes place most of the

time when a journalist is acting alone. It is important to note that online content is free (Tahat et

al., 2020).

Ittherefore, means that even if the journalist invests in compiling news, there might be no

rewards. The case becomes complex, especially for new journalists. Considering that some of

them might not have prior experience or support from the audience, attracting enough audience

can be challenging.

2.2.4Blog Journalism

Blog journalism is not a new term in media, but it has continued to gain relevance and popularity

due to advancements in technology. Blog journalism thrives on online platforms. It is using blogs

to communicate with consumers of media content (Aruguete, 2017). Blog journalism is a new

method of media journalism, and it greatly affects some of the types of journalism and does not

do better in other areas. The reason behind it is associated with the fact that people who follow

bloggers do it for a certain reason (Carlson, 2018). For example, some people follow bloggers to

know what is happening in some celebrities' lives. On the other hand, some audiences rely on

and follow bloggers because they are interested in knowing more about the trends in fashion

(Carlson, 2018). However, when it comes to news about politics, bloggers do not attract a large

audience like other forms of media.

Bloggers are associated with new media journalism because of their platforms to communicate

with their audiences (Aruguete, 2017). Bloggers are well known for the use of websites.

Traditionally, bloggers would get a chance to write a blog in a newspaper. Some of the

newspapers have gone online, and they are still presenting opportunities to bloggers. However,

some of the bloggers are using more advanced types of media (Carlson, 2018). A good example,

 38

in this case, is YouTube. Most of the bloggers have been using YouTube to reach large

audiences.

The use of YouTube has been demonstrated to have positive results because many people are

subscribed to YouTube channels or accounts.

Two major advantages are associated with the use of YouTube among bloggers (Mustaffa et al.,

2017). The first advantage pertains to the review of the content. When bloggers post content on

YouTube, the content will be forever available online. Therefore, it means that bloggers can

reach people not only currently but even in the future.

The second advantage pertains to the monetary gains that come with using YouTube to share

information. Journalists who have interesting content get to attract many people (Mustaffa et al.,

2017). YouTube runs advertisements on accounts that have many followers. The owners of the

respective accounts get to benefit financially from the advertisements.

2.3 Theoretical Framework

The theoretical framework is an important section in research. It outlines and explains the

theories that were used in the study and how each of the theories applied was relevant to the

topic of research.

Theories help to enhance the understanding of a person about a given research issue. Also, they

help to know the assumptions and thoughts that people hold about a particular research topic or

issue. The research focused on the trustworthiness of information that media houses share with

the members of the public. Also, the study looked into the effects of the lack of trustworthiness

in the media. The following were the theories that were used in the study;

 39

2.3.1 Magic Bullet Theory

Magic bullet theory states that the media is a very strong and powerful vessel in informing and

influencing members of the public (Nwabueze& Okonkwo, 2018). The media reaches several

people simultaneously. It, therefore, means that in the case that media shared information, the

information would reach a lot of people within a very short time. The information that the media

shares with the members of the public can influence and, at the same time, motivate

(Nwabueze& Okonkwo, 2018). Sharing information that is not factual affects the perception that

people have towards the media. The media should inform the members of the public without

biases and manipulation of the truth. The study focused on the effects that untrustworthiness in

the media has on members of society. The theory touches on the effects of information shared

with the members of the public (Nwabueze& Okonkwo, 2018). The effects that have been

identified are negative, which is one reason why members of society develop a negative attitude

towards media houses that share information that is not factual. It is, therefore, evident that the

theory provides more reasons to avoid the sharing of fake news.

2.3.2 Uses and Gratification Theory

The uses and gratification theory explains the reasons that motivate people or the audience to

consume information from media (Eginli&Tas, 2018). According to the theory, people consume

information that meets their needs. Different audiences have different needs, and that means that

people consume information for different reasons. However, one aspect is critical, and it

precedes the needs of an informed consumer. The aspect is the factuality of the information that

the media shares with the members of the public (Eginli&Tas, 2018). It is important to note that

if a consumer is consuming information to meet their needs, it means that the information must

 40

be factual because if it is not factual, it will be misleading, thus not meeting the consumer's

needs.

2.3.3 Cultivation Theory

Cultivation theory is a media theory that questions the effects that media has on a person when

exposed to a certain form of media for a long time. People who view a lot of negative news view

the world as such (Shrum, 2017). It, therefore, means that exposure to a lot of negative news has

an impact on the audience. The theory is applicable in the study because it focuses on the effect

of news that is not trustworthy. The study also focused on fact-checkers. Fact-checkers ensure

that every piece of information that the media shares are factual (Shrum, 2017). Fact-checkers

are utilized to ensure that people are not exposed to information that might cause them more

harm than good. In this regard, there is a dire need to know and understand the contribution of

the media to society (Shrum, 2017). The media is not only supposed to share the news, but it is

supposed to do so with a lot of care and concern for the consumers of the information. The

theory helps to know the essentiality of dealing with the untrustworthiness of information in the

media (Shrum, 2017).

 41

CHAPTER THREE:

3. NEW MEDIA

New media is characterized as data innovation without borders. It additionally means another

path employment of tech organization and the web. New media is a term planned to depict the

rise of advanced tech or data and correspondence innovation networks in the late twentieth

century. The greater part of the advancements depicted as new media are computerized,

arranged, strong, compacted, intuitive, and fair-minded. It’s more unmistakable as data

innovation without borders. The rise of new media gives a colossal effect on human existence.

New media has straightforwardly changed the example of local area life, culture, perspective,

and pretty much every part of human existence. The improvement of this media got different

reactions, some sure and negative. New media is a medium that has 3 primary properties which

are coordination, intelligence, and computerized. The improvement of the globalization time of

setting up new media and portability is similarly through satellite telecom or PC organizing

(Flew, 2008).

The improvement is hard for us to isolate with the requirements and environmental factors of the

time. We must choose the option to acknowledge it and attempt to get the profit and furthermore

stay away from the bad introduction. Advanced innovation that uses PCs and the Internet has

prompted items and administrations that offer data or diversion. Web-based media, web journals,

computer games, and online news channels are typically alluded to as new media. This

correspondence channel has broad ramifications for society remembering for trade and

governmental issues. Nonetheless, old media structures, for example, radio and TV have

effectively become new quite a while past. As a matter of fact, new media is a relative term.

Some useful and hypothetical contemplations help clarify what the new media is about.

 42

Teacher scholar Lev Manovich portrays new media as being local to PCs or depending on PCs

for circulation like sites, human-PC interface, virtual universes, augmented reality, sight, and

sound, PC games, PC activity, advanced video, embellishments in film, and intelligent PC

establishments. The period of human correspondence arrives at further developed aftereffects of

mechanical turns of events or interchanges insurgency as underlying and specialized. Intelligent

correspondence with a blend of PC and enlightening advancements, a progression of

interchanges, and computerized media content shows individuals currently utilizing the most

extreme to pass on their interests. There are not the same as innovation in the print or

broadcasting time as this most recent media has attributes of intermingling, computerized

circuits, worldwide accomplishments, intuitiveness, and vivacious interchanges that join all

correspondence components like oral, composed, visual, information, and sound by utilizing PCs

and media communications devices to incorporate them into a solitary stage. Type of new media

include Chat Rooms, E-mail, Social Content Aggregator, and Online Game just to mention a few

Impact of New Media: positive

 In the advertising industry, the new media could bring esteem added when contrasted with the

old-style techniques by offering an ongoing, hands-on, and surprisingly virtual method of

promotion to the objective gatherings or likely purchasers and crowds. Model, when we peruse

the web-based media network, we can go over an encounter whereby ad or photographs spring

up on our PC or cell phone's screens. Have confidence not just the above bunches get profits by

it yet, in addition, the business sponsors dependent on the quantities of beneficiaries. It is a high

return as far as profit from venture (ROI) for the sponsors or financial backers. The second point

is gaming.

 43

Thirdly, with the new media practically speaking, we could perceive how the exercises should be

possible with legitimate arranging and organizing.

Anybody can design their vacation venture in the most prudent manner as opposed to alluding to

a printed matter or by means of calls, which think of it as well out of date as times fly and

expensive to convey abroad. Correspondence with the facilitated individual at objective will

assist with understanding the prerequisites, objective societies, consistency by power, and most

significant the monetary necessity or financial plan in a continuous situation (Shuriye, 2018).

3.1.1 Negative impacts

Although the new media could be useful to us, all things considered, it could likewise spread

pointless or past adequate data and news to a particular crowd. For instance, a few promotions

may not reasonable to be circulated to minors or youngsters the other way around, for example,

grown-up items and administrations were streaks during internet gaming by the children and

teens. Consequently, the opportunity of the new media is at some point impending if sharing of

wrong data to an off-base gathering. Furthermore, the new media could likewise decay the social

connections among the person. For instance, before the presentation of an interpersonal

organization like Facebook and Instagram, individuals will approach to have vis-à-vis

correspondence particularly between relatives, family members, or dear companions. Anyway,

the new media and innovation had changed the gathering design colossally.

The online correspondence had then changed how the associations of an individual with their

encompassing as they impart either by means of online stages (phrasing and images) or online

video organizing. To the extent new media or online correspondence is a concern, every

individual keeps an eye on express their sentiments with images for instance with the

presentation of Snapchat, it fuses with emojis, writings, photographs, and recordings. The

 44

inquiry here, we don't know whether the articulation is certified from the hearts or it just to

depict the sender to the recipients. It won't astound that human touch for instance family

assembling is a long way from the creative mind sooner rather than later (Rafaeli, 1988).

3.1.2 Internet Journalism

Digital journalism is otherwise called online news coverage and in the least difficult terms

conceivable, it very well may be characterized as a type of news-casting in which article content

is spread through the Internet as opposed to appropriating through print or broadcast. What sets

up 'computerized reporting' is chatted by analysts. Fewer limits to the area cut down course costs,

and arranged PC putting together advances have provoked the extensive act of modernized news-

projecting. It has democratized the movement of information that was as of late obliged by

regular media that includes the paper, magazine television, and radio. Some have announced that

a more significant degree of the creative mind can be drilled with cutting-edge revealing when

stood out from traditional news inclusion and standard media.

The fundamental kind of news coverage that is computerized is known as Teletext. It was created

in the United Kingdom in the year 1970. It is a system allowing perspectives to pick any type of

stories they would desire to examine and see them immediately. The information that is given

through Teletext is very brief and similar to the information seen in cutting-edge news-projecting

of modern days. The information usually was conveyed amongst edges of a television signal.

This was known as the Vertical Blanking Interval. American writers one of them being the

famous Hunter S. Thompson relied on the progressed correspondence development beginning by

using fax machines for reporting since the year 1971. Later, there was an improvement of

Teletext and that is the production of a videotext. (Küng, 1999).

 45

Videotex shut down in 1986 due to failure to satisfy end-customer needs. American news

associations thought about the new development and made new videotex structures of their own.

All of them were before 1986 after which came the PC Bulletin Board Systems. During the last

piece of the 1980s and mid-1990s, a couple of more humble papers commenced internet news

organizations using BBS programming and phone modems.

In 2008, web-based publicizing diminished, and small progression was made with the aim of the

improvement of new game plans. The Internet challenges standard news affiliations severally.

Papers may lose described publicizing to locales, which are consistently engaged by interest

instead of topography. These affiliations are stressed over veritable and saw the deficiency of

watchers and course to the Internet. Hyperlocal news-projecting is news inclusion inside a

minute neighborhood. Hyperlocal news-projecting, as various kinds of cutting-edge news

inclusion, is particularly worthwhile for the peruser and offers more information than past sorts

of information projecting. It is free or modest (Allan, 2006).

3.1.3 Impact on the Reader Digital

Reporting considers association and conversation at levels that printing doesn't offer in isolation.

People can be able to leave comments on different articles and even be able to start discussion

sheets that will inspect the articles. When there was no Internet, an unconstrained discussion

among perusers who have never met was extraordinary. The route toward inspecting news things

is always a significant piece for mechanized news projecting. Individuals can add to the story

and interface with any other person who needs a discussion of the point. Progressed news-

projecting sets out the opportunity for the claim to fame swarms which allows individuals to

have several options in regards to what they can see and even scrutinize.

 46

Progressed revealing brings about methodologies that are better for describing; the specific

sections of new mediums, modernized authors can provide combined media which is similar to,

video, and mechanized taking of photographs.

The speed of posting stories impacts the accuracy of specifying in ways that do not regularly

happen on paper news inclusion. Preceding the ascent of modernized news inclusion, the printing

cycle took altogether additional instances, considering the disclosure and alteration of goofs.

reports clients should turn out to be Web taught and use fundamental allowance for evaluation of

the legitimacy of origin. Association among the creator and buyer is very new. This can be

attributed to cutting-edge news projecting. In attendance are various ways to deal with get

singular thoughts on the Web. This has a couple of disadvantages, and an essential one is a

genuine information.

There is a vital requirement for precision in electronic news-projecting, and awaiting they sort

out some way to crush exactness, they will regardless stand up to some examination. (Pavlik,

2000).

Impact on publishers

Various documents, for instance, New York Times, have acquired online locales that stay

genuine and have misused sound, video, and text interfacing with a stay at the most noteworthy

place of data clients' once-overs. Papers now and again break report whatever else, with most

destinations giving a record of urgent news before the connection reports channels. Progressed

news-projecting mulls over the news to start dark and summarized, and progress to an unrivaled

story.

Various documents and entity print feature writers who were compelled bankrupt because of the

reputation of cutting-edge news projecting.

 47

In the year 2009, one examination assumed that majority of essayists are set up to fight in a

mechanized planet and that hypotheses writers acknowledge the change of print to cutting edge

news inclusion in various newsrooms is moving quickly.

 (Bardoel, 2002).

3.1.4 Mobile Journalism

The nascence of mobile journalism, otherwise christened MOJO, is not well-reviewed

since it remains a conceptualization in its young ages. Nonetheless, Finn (2016) writes that

despite the conceptualization being young, it is quickly gaining ground in the field of journalism.

Mobile journalism entails the fitting of all tolls for journalism as a travel package, and hence

storytelling can be done primarily with a smart device (Salibi, 2013). Katalony (2012) writes that

portability is the main defining attribution of mobile journalism and the common smart devices

used as smartphones and tablets, which reduces the cost of production and warrants that anyone

can take part in journalism.

Mobile journalism is by far an imperative facet in a continuously more informed and

more connected world. Bastell (2015) stated that technology had increased the volume of stories

that need to be covered and reduced the demographic barriers to journalism. Therefore, the

reduced cost of journalism work with increased portability is effectively beneficial to a society

dependent on real-time information (Quinn, 2011). Affordability is discussed at length in mobile

journalism, as one is mostly dependent on their smartphones. The modern smartphone can record

good visuals and good audio content. Moreover, smartphones can be enhanced by using software

such as video editing applications and simple hardware as tripod stands. As such, the cost of

setting up for audio-visual journalism is reduced, and the cost of travel as well, increasing the

capacity of the journalist to carry out their activities.

 48

Back in 2011, Nick Garnet was in a position to cover an ongoing riot, at ease, and

without fear of being called out as a journalist in a rather violent position (Mobile Journalism

Manual, n.d.). This act was made possible by the discretion that accompanies mobile journalism.

A smartphone has become a commonality and a necessary device for each person, and hence

using one does not make one stand out. As noted by Perreault and Stanfield (2019), this

discretion is the reason behind the increasing use of mobile journalism by not only professional

journalists but also by activists and other citizens in pushing for their rights and in recognizing

good.

The commonality of smartphones has also enhanced journalism by making performing

journalists approachable within society. As opposed to the many tools and setups traditionally

required by journalists, through mobile journalism, one uses a smartphone, a device that the

interviewee has. This, according to Cervi, Pérez, Tornero&Tejedor (2020), is partly a reason for

the increased ease of communication between journalists and citizens, as the otherwise implicit

fear of journalists is reduced. The Reuters institute (Karhunen, 2017) conducted a study that

indicated, the probability of one agreeing to an interview where a smartphone is in use is higher

than when agreeing to one where the set up uses television cameras. Into the bargain, the

commonness of smartphones and the increase in software that can be used in video editing has

increased the capacity to take part in mobile journalism without the need for professional

training.

The conversation on mobile journalism is hardly complete without mentioning the social

media networks, which facilitates the spread and distribution of the gathered journalism stories.

The implication of social media on journalism, more so mobile journalism, remains a bone of

contention since the rise of mobile journalism is marked with a parallel increment in the making

 49

of fake news. Reese (2017) discussed the implications of social media on journalism under the

following frameworks. Individual, routine, organizational, social institutions, and social system.

The common argument is that the implication of social media on journalism is apparent in all the

frameworks, and mobile journalism is dependent on the social media institutions in society.

Westlund and Quinn (2018) state that social media is beneficial to mobile journalism

both as immediate audience and immediate distribution. Social media platforms, particularly

giants as Twitter and Facebook, have a huge audience. Moreover, the number of people on such

platforms takes part in distributing the news at no cost and their discretion, extending the

reachable audience. Secondly, Kumar and Mohammed Haneef (2018) note that the social media

platforms are a consumer of news and a source of news both directly and indirectly. According

to the postulations of Westlund (2019), mobile journalism increases portability in journalism

tools, and social media platforms direct mobile journalists towards the journalism stories. This

assertion is in line with the arguments of Reese (2017), who stated that through the social

institution framework, the social media platforms provide topics and push mobile journalists

towards addressing such topics. When a topic ‘trends’ on the social media platforms on various

issues, mobile journalism comes in handy. They are forced to cover such issues and provide real

news on the issue instead of the opinions on the platforms.

The above concerns on fake news have resulted in the need to incorporate ethics and

morals to a high degree and judiciously when using mobile journalism. Bastell (2015) states that

media convergence, which resulted in mobile journalism, is also responsible for the rise of fake

news since anyone can be a self-selected journalist. He states that while mobile journalism began

to push forward journalism stories, it is quickly converted into a channel for fact-checking and

information correcting, as it tries to keep at par with social media. Therefore, the portability has

 50

been partly made possible by social media and is a tool for setting straight the news in social

media through outright calling out fake news and covering stories prone within social media

(Jamil & Appiah-Adjei, 2019).

Other challenges in mobile journalism are centered on the need for knowledge on the best

applications in the market that can be used for increased quality of media. Moreover, a mobile

journalist must be connected to a trusted newsroom, increasing its content credibility.

Westlund (2019) states that there is a high need to integrate the mass media with mobile

journalism, which will reduce the issues of credibility and authenticity of the news presented by

the mobile journalist.

In conclusion, it is imperative to mention that mobile journalism has many opportunities

in the increasingly connected world and the rise of hunger for information. When leveraged

properly, mobile journalism can become an important facet of mass media and be enhanced to

other areas like radio and podcasts. In some areas, Defacto has already been taken, shifting the

mass media audiences from the big media companies to the mobile journalists who address the

information the public requires, and in detail, with proper immediacy.

3.1.5 Social Media Journalism

With the rise of social media as an integral part of information medium in modern society

came the introduction of social media journalism. The concept of social media journalism is

contrasted from any form of reporting by the fact that a social media journalist must be done by a

professional journalist (Ahva, 2017). Social media journalism is hence the use of social media to

pass on the news to the audience. According to Hughes (1981), the news is defined as anything

that provides new information to a person. Journalism is primarily the main source of public

 51

news, and the introduction and consequent precipitous growth in the social media platforms and

networks made it possible for anyone to be a source of new information to a large audience.

Moreover, the social media platforms provided a channel for news distribution, as well as

news consumption. Finn (2016) defined social media as a source, a consumer, and distributor of

news. Social media journalism is constricted to professional journalists since the professionalism

increases the authenticity of the news source, as well as employs the moral philosophies of

journalism (Salibi, 2013). Barker (2012) writes that social media journalism is the next phase of

journalism, after mass media and print media. In isolation, his assertions are highly probable.

However, social media journalism is a new phenomenon in the world of journalism, and despite

its precipitous growth, which is also exponential, there exists less literature on the phenomenon.

Moreover, the nascence of the phenomena is thought to be around the first decade of the 21st

century, within which time it also experienced its boom.

The existing literature on the new phenomenon is centered on qualitative information by

those in either the social media or the news industry. Deuze (2003) was among the first pieces of

works of literature on social media journalism, and he focused on the opinions, of those

involved, mainly in the mass media and in the print media. According to the consequent works

on the subject matter, the main line of knowledge is on the danger of social media journalism on

the success of both mass media and print media (Chung, 2007; Hermida& Thurman, 2008).

Robinson (2010) argued that the inexpensiveness of social media journalism compared to other

forms of journalism and its integration with the technological revolution provided it with a

competitive edge in global journalism.

Social media journalism did not require the backing of an employer, and one did not need

the airtime, as was the case in mass media. Into the bargain, the time limitations of mass media

 52

and print media in reporting breaking news were eradicated in social media journalism, as it was

premised on promptness and not limited to time or space. In a paper by Kaplan &Haenlein

(2012), it was reported that the geographical limitations of print media and mass media were no

longer a limitation since social media journalism was global and did not require the heavy

bureaucracies and litigations of governments in breaking down these barriers. Consequently, the

news was now global, and any qualified journalist would leverage this to their advantage at no

cost.

 The events in India would be covered in real-time and promptly received by one in

California, without the need for airing pr reporting rights. Before the era of social media,

journalism was considered a one-way street, where the journalists were entire. This limitation

has been covered in many literal works of the 20th century (Herbamas, 1989; Rosen, 1992;

Merrit, 1998). Social media journalism, however, provides a capacity to challenge news and

assess the news provided for credibility. Social media journalism was hence the nascence of

participatory journalism, where the implications of news on the audience can be evaluated. This

particularly important in the reporting of political and social news, as political interference and

any public dissatisfaction, can be addressed.

Deuze et al. (2007) indicated that news outlets, including mass media and print media,

were quickly transforming into the integration of social media networks in their operations.

Journalists were realizing the importance of social media and web-based journalism and were

quickly taking in the transformation of the new model of journalism. By 2015, journalists in print

media and mass media were already be coerced into creating Twitter and Facebook accounts and

becoming active users (Oregon &Molyneux, 2019). There was a necessary intensity and urgency

to either transform into the new style of journalism or be competitively eliminated from

 53

journalism. Fuchs (2017) states that the public audience was quickly necessitating the need for

interpersonal communication in journalism, which was offered in social media journalism.

Moreover, through web-based journalism, otherwise known as social media journalism,

the audience had a choice to traverse the various news and only engage in the news that was of

interest to them. Therefore, freedom of choice was introduced in journalism, as opposed to when

journalist sat in a newsroom and decided which news were worthy of the public ear and which

weren’t.

Carr and Hayes (2015) state that the public was now in a position to follow news of

interest, and the subjugation of the public by journalism was slowly being eliminated. The field

of journalism was shifted by social media, and distribution, construction, and selection of news

were shifting from the newsroom to the public. Consequently, news has been advanced to

increased individualism in the face of social media. The role of journalists in gatekeeping of

information is, therefore, being slowly eradicated. Russell (2017) argues that this shift towards

social media journalism is both a blessing and a curse in the world of journalism. Revers (2014)

argued that the expected positive change through social media journalism was farfetched, and the

implications would not all be positive. Initially, literal works on social media journalism stated

that the increased interaction between journalists and their audiences and increased promptness

in the news broadcasting would be a plus towards increased transparency and improved openness

(Lewis & Usher, 2013). Moreover, it would reduce the biasness in news reporting, and the top

crème who controlled information distribution through journalism gatekeeping would be

eliminated. Other benefits of social media journalism included the increased expanse of the

audience reachable by journalists. The fact that the same audience would be used in the

distribution of a greater audience at no cost created a ripple effect in the volume of the audience

 54

reachable. In isolation, this alone would advance the overall transparency since the information

would reach the public at a higher pace than previously expected.

Paulissen& Harder (2014) stated that another benefit of social media journalism was that

journalists would use their audiences as their sources of news and journalism stories. Belair-

Gagnon, (2015), however, stated that such reporting was not pivoted on the traditional news

stories but rather resulted in most stories that were not beneficial to the entire public because

they were most extraordinary.

The assertion of Revers (2014) become outright in the increased use of social media

journalism, with no central point for fact-checking or credibility center, has given rise to a torrent

of fake news. With the control shifted from the credible centers of news, journalism's moral

philosophies are on the loose, with a hunger for followership and fame overtaking proper news

reporting. Coddington, Molyneux, & Lawrence (2014) point out on the presidential and political

debates on the social media platforms, which are mostly managed by professional journalists,

arguing that the need for comic points, rather than important factual points, has eroded the

essence of such debates. There is an increased volume of information on social media

journalism, and the decision of which journalists’ sources are credible is quickly becoming

improbable, resulting in a need for institutions that traverse the social media news in an attempt

to eliminate the fake news. Social media journalism is therefore, quickly being transformed into

a fact-checking affair, even before its bloom (Brandtzaeg, Lüders, Spangenberg, Rath-Wiggins,

&Følstad, 2016). As such, social media journalism remains a bone of contention in the public

eyes.

In a report by Radcliffe (2020), he addresses the challenges of social media journalism,

which are all centered on news falsification, misinformation, and disinformation. Social media

 55

users, in this audience, are having a hard challenge on the days of telling the fake news from the

real news. Misinformation and disinformation are quickly being equated to the real news through

various tactics as half-truths and the use of fallacies.

Whether posted by journalists or non-journalist, the battle of what is the fact, and what is

fiction wages on. At the center of this battle is a confused audience. The use of fake news is no

longer only apparent in the non-journalists, but also in well-established and long-serving news

houses (Brandtzaeg, Lüders, Spangenberg, Rath-Wiggins, &Følstad, 2016). Social media

journalism has also been used as a weapon by some professional journalism in the push for

vested interests. Radcliffe (2020) points at the social media journalism battle during the 2020

United States election, where misinformation and disinformation were so rampant, even by

respected and well-established media personnel, that there was a need to both build websites to

tell fact from fiction and to ban others from social media platforms.

In conclusion, social media journalism is still in its young age, and there is much

potential in its future. However, it faces a parallel strong challenge and threat to its potential,

pivoted on fake news and privacy concerns. There is a deep need to build a strong moral

philosophy to govern social media journalism. If the success of social media journalism is to be

fully achieved, there is also a need for social media networks and firms to work in liaison with

journalism firms and personnel. In this way, the torrent of fake news and social weaponization

can be reduced. Subsequently, social media journalism can is leveraged as the future of

journalism. This is possible owing to its inexpensiveness, promptness, geographical

limitlessness, and participatory capacity. in this way, the bone of contention within social media

journalism will be eliminated

 56

3.1.6 Citizen Journalism

Citizen journalism is defined as journalism where the audience is active in the collection,

the reporting, the analysis, and the distribution of news (Nah, Record, & Van Stee, 2017).

Scholars have also defined citizen journalism as participatory journalism, street journalism, or

democratic journalism within this context.

Noor (2017) argues that since the public is actively engaged in journalism, it cannot be

defined outside activism. The nascence of citizen journalism has been elucidated parallelly with

the introduction of the internet and the introduction of social media networks. However, Hughes

(2016) argued that citizen journalism is the oldest form of journalism, and it existed before the

introduction of the internet and another plethora of new phenomena premised on the internet. In

his argument, he states that without professional journalism, then the making of all constitutions,

which dates back before modernism, would not have been possible. There, citizen journalism has

existed in every society; the morphing of the phenomenon within each historical and societal

setting is what has been different.

In the post-modern sense, Al Khaja (2014) states that the exposition of citizen journalism

is enveloped on the internet and the advancement of web journalism. Primarily, citizen

journalism cannot exist outside mobile journalism and social media journalism. Citizen

journalism has flourished in the face of social media as anyone can take part in collecting news

and information, be a part of the reporting and the analysis of such news and information.

Moreover, anyone can engage the source of news and debate on the implication's meanings, and

interpretations of the news (Etika, 2019). Citizen journalism, therefore, facilitates the

participation of the citizens in the journalism process. Bentley (2011) defines two major benefits

of the citizens participating directly in journalism: the increased democracy brought about by the

 57

improved consideration of the public's opinions. Secondly, it creates an environment where

different perspectives to the same news can be assessed and reported.

Citizen journalism shifts the control of what is reported and how it is reported, from the

media houses to the public (Bentley, 2011). Therefore, the public is directly involved in that

which affects and is able to influence how it affects them. Allan &Thorsen (2009) states that

citizen journalism pushes for reduced gatekeeping in journalism, enhancing the transparency in

news reporting. Into the bargain, the assurance that anyone can push forward news provides an

equal opportunity to the public and the common man in society. The events that affect the

ordinary man in an ordinary town can receive global coverage through citizen journalism. In this

regard, citizen journalism has been used largely to push forward for human rights and freedoms,

and hence citizen journalism is, on many occasions, equated to activism journalism (Wall, 2015).

The people can push for the topics they want to be covered and use journalism to auditing the

events in society. Traditionally, mainstream media is attributed to covering big stories at the

expense of the small stories in society, despite in many occasions, the small stories resulting in

major challenges in society. Citizen journalism, in liaison with the portability, advanced through

mobile journalism Roberts (2019) argues that the small stories can be focused on, and such

challenges solved. Citizen journalism, therefore, results in the concerned individuals taking

charge and increasing transparency in how the society runs.

Despite the success and benefits of citizen journalism, as an emerging trend in society,

the concept is still a menace to society due to the impossibility of governance and regulation

(Carr et al., 2014). Allan (2017) notes that while participatory journalism enhances professional

journalism, it has been the backbone on which fake news has blossomed. Scholars argue that if

citizen journalism is not regulated, the possibility of this form of journalism threatening peaceful

 58

coexistence in society is high. Eased dissemination of information with no system of fact-

checking the information results in an increased chance of using the information to drive vested

interests. Objectivity in news reporting, in the face of citizen journalism, is lost, and a

consequent rise in the portend danger to peace is apparent. De facto, Franklin and Carlson (2010)

state misinformation, disinformation, and half-truths have turned journalism into a weapon, as

people push their agendas through citizen journalism. The high volumes of information available

through citizen journalism make it hard to assess it for credibility.

The breach of the moral philosophy in citizen journalism is attributed to the absence of

professionalism in journalism, particularly that apparent in community and civic journalism.

Scholars argue that the coupling of professionalism in journalism and non-professional

journalists can be used as a regulation measure, and this is defined as collaborative journalism

(El Semary, & Al Khaja, 2013). The feasibility of citizen journalism challenges the objectivity

and quality of news and information that is collected, how it is analyzed, and its consequent

dissemination. In conclusion, citizen journalism is beneficial to the community if used properly.

It is a tool that can enhance democracy and is used for increased transparency and accountability

in society. Even so, if not regulated, citizen journalism is portending danger to societal peace.

3.1.7 WhatsApp Journalism

Mobile chat applications are an emergent technology that facilitates communication

development for multiple users across the world. The use of WhatsApp has become a primal

source of data gathering by journalists. Journalists have perfected the use of WhatsApp to gather

relevant and needed information in the aid of their journalist practices. Journalism practices

today are focused on editorial flow modification, newsgathering performs alternate, production’s

chronological patterns acceleration, and print, automated and online operation’s junction where

 59

journalist researchers apply the user of variant sources of collecting information like WhatsApp

(Bahri, 2019).

 Researchers indicate that WhatsApp experiences over 1 billion users each month.

This creates a hub of unending information which journalists find very nourishing. Journalists

have become more advanced in the collecting, organizing, and analyzing of information

collected on WhatsApp platforms. Former difficulties in collecting information from WhatsApp

platforms have become easier and clear. Journalists have received training on the new

communication technology that has greatly improved the impact of their data gathering

techniques on WhatsApp. WhatsApp is a reliable platform that can be used for fast news

reporting and sharing. There is no need to worry about external tapping because WhatsApp

presents a secure platform where users' privacy is protected.

 WhatsApp has become a significant setup for news. Without the use of WhatsApp

today it is difficult to spread information fast and impactfully. Print and electronic media

journalists have migrated to the use of WhatsApp and electronic media cohesively to facilitate

the spread of news through all platforms. WhatsApp helps to cover the delimitation of electronic

and print media by sharing information and news in real-time. Visual journalism has emerged

where print and electronic media outlets have their own WhatsApp webpages where they update

emergent and current audio, video, and informative news.

Boczek, et al., (2019), conducted a mixed-method study to identify the impact of

WhatsApp on news outlets. Users increasingly use WhatsApp for newsgathering. The

smartphone messenger has quickly gained traction as a reliant source of information and news

for individual users around the world. Media channels have adapted to providing broadcast

through WhatsApp as well as other daises. However, little is still understood on messenger app

 60

journalism. The researcher builds on the diffusion of innovation theory to explore how

newsrooms treat WhatsApp in disparity to other social media daises.

According to Boczek, et al., (2019), WhatsApp news sharing has surpassed other social

networks use and communications media in the reporting of relevant information by news

outlets. WhatsApp is commonly used among all age groups and brings news outlets closer to

their audience at an interpersonal level. Few usability barriers exist on the user of WhatsApp

journalism. This is because WhatsApp has the means to expand its share of users and other

participants who receive information spread through the media. Journalistic news outlets can

increase their audience through the WhatsApp platform and the individuals partaking in the

creation of journalism.

Researchers indicate that reporters only gradually advance new performs on WhatsApp

channels. The integration of print and electronic media journalism is not a rapid process. News

spread and shared through WhatsApp differs from the conventional news spread through other

social media platforms. 25% of the topic discussed on WhatsApp channels are exclusively on the

WhatsApp platform. Hence, WhatsApp is considered a dislocation of news journalism.

Journalists continuously and concurrently create news that is optimized and unique to the

WhatsApp channel. There is no omnipresence in the quantity of communications that can be sent

to WhatsApp neither is news distribution on WhatsApp influenced by time and day (Dodds, et

al., 2019).

Topics on WhatsApp are shared as short messages often with links to external media sites

where users can find the whole story. There is a lot of critique on the relevance and effectiveness

of WhatsApp information sharing and journalism. Previous studies indicate that ubiquity in

WhatsApp can be negatively impactful because less information is shared directly to the

 61

audience. Journalists also faced difficulties in WhatsApp journalism to bridge differences from

the different communities (Agur, et al., 2019). There is a chance to win audiences that were lost

to electronic and print media and those who do not use the already established journalistic

channels.

WhatsApp is not always the medium of choice for journalists and also audiences in the

gathering and receiving of information. 1 billion users on WhatsApp provide the potential to

reach a large audience and also act as a great source of data to be collected. Journalists have

turned WhatsApp into their toolbox which they can use daily in their information gathering and

news spreading careers. It is important for journalists to understand the practicalit ies of

WhatsApp and when the tool can be used best and to share what kind of information. It is

impractical to force information sharing on a tool that does not fit that medium.

 62

CHAPTER FOUR

4. METHODOLOGY

The research study applied qualitative approach which involves the use of in-depth interviews

with officials from Africa-Check and the Teyit fact-checking organizations, which are two

institutions that apply a range of tactics to verify information. The identification of these

organizations was based on their shared similarities of operation but variation of their methods of

verification. The prominence of their work in social media and public forums, for their respective

audience. In order to identify respondents whose input and response will be of great addition and

provide a clear picture of the operations of these fact-checking institutions, the selection criteria

or sampling involved identifying institutions and individuals with influential or strategic roles as

explained by those organizations in their domains.

4.1 Research Design

The study has adapted the case study design. The case study is defined as intensive, descriptive,

and holistic analysis of single entity. The purpose of case study to understand a single entity, and

enlighten in order to get insight into the larger case study. Case study was applied to get insight

and in-depth analysis of the two organizations in Kenya and Turkey. The study targeted two

editors based on their roles and institutional experience. The sample technique employed is

 63

convenience because they are available within the two countries and their institutions have the

ability to verify news. The sample frame is stakeholder sampling using two experts from

institutions that are active in fact-checking.

The technique was key to the study since it justifies the existence of the respondents that are

available at the moment.

4.2 Research Objectives

1. Examine the News trustworthiness in the wake of fake news in digital era in Kenya and

Turkey

2. Determine the transparency of news mistrust in the wake of mistrust in digital era

3. Establish the audience trust in the wake of lower credibility of news in the digital era

4. Comparatively assess the operations and achievements of improving news trustworthiness

using fact-checkers in Kenya and Turkey.

4.3 Research questions

• How News trustworthiness is affected by fake news in the digital era in Kenya and Turkey?

• What is the effect of transparency of news in the wake of mistrust in the digital era?

• How is audience loyalty influenced by fake news in the wake of misinformation in digital

era?

• How is media credibility affected by manipulative content in the digital era?

4.4 Preparation for the fieldwork

This preparation involved an assessment of the factchecking organizations that were

targeted for the research. The helped to estimate the resources that were essential and the costs

that were incurred during the research process. The second step involved consolidation of

materials that were essential in the whole process since the critical interviews process required to

 64

ensure enough preparedness to prepare, capture and store information. Finally, this was followed

by official requests to seek the consent and willingness of the respondents drawn from the

factchecking organizations. This is mainly because it is unethical for a researcher to collect

information from participants without seeking consent or permission as well as clarifying the use

of the collected information. After seeking consent, the researcher is free to collect information.

4.5 Study target

The study targetedfactchecking industry drawn from the two nations. The digital

communication industry is the major targeted industry, and coverage from Kenya and Turkey

were also targeted.

4.5.1 Target population

The participants of the study have been sourced from two news verification organizations

from Kenya and Turkey. In this regard, editors from the organizations in Kenya have been

targeted.

4.6 Sampling and data collection

Sampling technique

The sampling technique that has been used in this study is the convenience sampling

technique. A convenience sampling method is the most suitable in this case. Even though the

researcher has had a significant influence on the selection of the sample, in this case, the

researcher selected the most reliable sample for the study. The selection of a convenient sample

means that the people selected can be easily contacted incase of anything.

Primary data collection

The study utilized primary data that wascollected from the editors in organizations that

have been identified. Interview was the tool used to collect data from the participants. An

 65

interview is suitable in this case because it promotes an avenue where the researcher and

interviewee can share information.

Secondary data collection

Secondary data will be sourced from academically certified and accepted content. Books,

articles, and reliable reports will be used. Content analysis will be the method that will be used to

retrieve secondary data that will be used in this study.

Ethical issues in the research

The ethical issues that are associated with the study pertain to the source of data and the

process of collecting data. In the case of the source of data, there is a possibility of accessing and

retrieving information that is not factual. A researcher should only use information that is factual

and supported by tangible evidence. The second ethical issue is the collection of data from

participants who are willing to share information. In any research, the process of collecting data

is crucial, and when not well conducted, it can affect the credibility of all data collected. The

third consideration is consent from the targeted participants. A researcher must seek consent

from the participants that he or she intends to collect raw data from.

Data analysis design and technique

The method of analyzing data that was used is descriptive statistics. Histograms and pie-

charts were used in the process of analyzing data. The figures were represented in percentiles.

 66

CHAPTER FIVE

5. POST TRUTH ERA IN MEDIA

The media has been one of the most important sectors globally. Members of the global

society trust the media and rely on the media to know more about what is going on (Hobbs,

2017). Despite the fact that media has been an essential component in informing members of the

public, there is an issue about the information that media has been sharing. Post-truth is a term

used to depict the lack of authenticity, originality, or supporting facts (Lacković, 2020). Post-

truth is contrary to scientific findings. The world is in a dangerous state as far as supporting the

truth is concerned. In post-truth, beliefs and emotional appeals are used to convince people to

believe in a certain ideology. The media has played an integral role in informing the public

members, which is why it is a party of concern as far as the topic of post-truth is concerned.

Media have played a role in diverting people from the truth and at the same time. Post-truth

ideology has influenced the media (Salgado, 2018). The paper will be looking at the relationship

between media and post-truth, its effects, and some of the recommendations that can help

promote a culture of truth.

5.1 The Emergence of News Verification Platforms in the Post-truth Era.

Factchecking has undergone various phases until the present moment’s extraordinary capabilities

where claims can be debunked as fast as possible. Information on proof readers can be traced

back to US periodicals to as early as the 18th Century until the emergence of in-house

 67

departments fully fledged on fact-checking from 1920s and 1930s. The main task for such

departments were to ensure the content in the newspapers and magazines were factual before

publishing for circulation but these scenarios cannot be termed factchecking since they were less

focused on the facts. They crosschecked quotations for accuracy in the newspapers. However, for

magazines such as the New Yorker, they only omitted the fake news, not calling action towards

it.

While factchecking includes alerting against misleading information or eliminating altogether,

the operations of the above newspapers and magazines fall short of factchecking. The above

news verification journalism is more of following up the fact after highlighting it already in the

news.

The world of factchecking entered a new chapter in 2003 following Annenberg Public Policy

Center’s innovation of FactCheck.org. Since then, many other independent factcheckers like

PolitiFact followed to help streamline the fight against fake news. Newspapers also initiated suc

efforts when in 2008, the Washington Post introduced “Fact Checker” column.

The first signs of the acceptance of the role of checkers was in 2009 when the independent

organization PolitiFact which was established by Tampa Bay Times, received the 2009 Pulitzer

Prize, for its contribution to the coverage of the 2008 US Presidential elections.

5.2Post-truth influence on media

One of the main roles of the media is enlightening members of society. The media does this in

different ways, and one of the ways is providing factual information to members of society.

Factuality is, however, eroding, and some of the media houses have failed to deliver in line with

 68

the expectations of the members of the public (Salgado, 2018). Post-truth has been influencing

the media.

The difference between post-truth and the truth is that post-truth focuses on what is appealing.

On the other hand, the truth relies on evidence-based information. Researchers have investigated

and shared their findings on media and post-truth. One of the researchers who have shared

immense work is Sawyer (2018). It is essential to know that social media becomes part and

parcel of mass media. Television stations continue to increase their presence on social media

platforms because many people have subscribed to social media (Salgado, 2018). It, therefore,

means that social media platforms present media houses with an avenue where they can access a

bigger audience.

In line with the research by Sawyer (2018), different factors have led to the promotion of post-

truth on media. The first factor is politics. Given that media reaches a significant number of

people, politicians have seen media as a powerful tool in reaching citizens. In this respect, it is

important to know and understand the goals of some of the politicians who vie for leadership

positions. Most politicians are only concerned with winning the sits they vie for (Lacković,

2020). Instead of sharing the truth with the voters, most politicians choose to tell voters what

would convince them to vote in their favor. The use of media by politicians means that

politicians influence media (Salgado, 2018). The majority of the private sector controls the

media. Politicians only need to pay for the content they want to market. As a result, post-truth

ends up affecting and influencing media.

The second factor is capitalism. A close connection is there between capitalism and the media.

The media and entertainment industry is primarily owned and controlled by the private sector

(Salgado, 2018). The private sector is in the business world to make profits. It, therefore, means

 69

that news that sells faster and better tends to be favored. Post-truth does not focus on facts and

evidence but emotions. It, therefore, means that it satisfies the emotions of listeners and viewers

of the media. Instead, media organizations would please their audience with information that is

appealing and make profits than present factual information that will affect the returns adversely.

The third factor is human psychology. The best way to impress customers is by analyzing their

psychological needs and meeting them (Hobbs, 2017). For this reason, some of the organizations

in the world of business investigate the likes and preferences of their customers. The way a

human thinks affects the way people will treat him or her. For example, most people across the

world are attracted to information that feeds their biases and appeals to their emotions. Media

houses are profit-making enterprises, which means that a product's ability to meet the needs and

expectations of a customer is crucial (Lacković, 2020). For this reason, the media has not been

paying much attention to the truth because some of the aspects of the truth might affect business.

5.3Media in the promotion of post-truth

Even though post-truth has influenced media, stakeholders in the media and entertainment

industry cannot escape the fact that they have also been promoting post-truth (Hobbs, 2017). The

media is an effective communication vessel, which is seen in the role that the media plays in

enlightening members of society. The media promotes post-truth by failing to play two essential

roles that it is ethically obligated to play (Lacković, 2020). The first role is the presentation of

information that is not biased, and the second role is investigating content before it is shared with

people.

Media is not only functional to inform but to inform with fairness. The media serves people from

different backgrounds. The information that it shares should not be favoring a section of people

over others unless it is factual (Lacković, 2020). There is a close connection between post-truth

 70

and fake news. Post-truth does not focus on the truth of the matter, which is the same case with

fake news (Salgado, 2018).

When the media fails to promote balance and fairness, it shares information that might be

offensive to a section of the population. In this case, the media fails to play its role of promoting

balance and fairness (Salgado, 2018).

It is essential to note media has a huge effect on people. In the case that the media shares

information that stereotypes a section of the population, the media fails in delivering the

information that it should be delivering(Salgado, 2018).

The second role that the media has when it comes to sharing news or information is assessing

and analyzing the information before sharing it with the members of the public(Lacković, 2020).

A media house is held accountable for the type of information it shares with people (Hobbs,

2017). In the case that the media shares information that is not factual, the people affected by the

information can present a case before the court of law and win. An excellent example, in this

case, can be seen in the Rwandan Genocide. In 1994, an African nation named Rwanda went into

chaos, and the media was at its center (BBC, 2019). Approximately eight hundred thousand

people died in a hundred days, and millions were displaced. The media was used to pass news

that the Hutus were the legit owners of the lands in the nation and that Tutsis did not deserve to

be in Rwanda.

Effects of post-truth on media

There are numerous impacts of post-truth on the media. The effects are both negative and

positive. Even though post-truth does not focus on facts or the truth, it is critical to note that it

promotes the satisfaction of some of the emotional needs of the audience.

 71

5.4Positive Effects

a. Increased audiences and earnings

Media houses are owned by organizations and individuals in the media and entertainment

industry to make profits. Media houses make money by attracting new and maintaining old

viewers (Hobbs, 2017).

When a media house has no audience, it does not make profits because it does not attract

large organizations.

One of the strategies that some organizations use is by sharing information that has

significant impacts on the audience. When information is emotionally appealing to the audience,

a media house gets to benefit from an increased audience (Lacković, 2020). In this respect, it is

important to note that not all people are interested in facts. Some members of society want

information that will favor what they believe in or preach (Salgado, 2018). It, therefore, means

that post-truth does not only repel viewers about also attracts readers.

b. Short term relief for the targeted audience

Even though the global population advocates for the truth, it is important to note that the

truth does not always have a positive impact. For example, the world is currently facing a global

health crisis. Covid 19 has affected many people across the world, and to some extent, the truth

might be depressing to some people. Human beings survive on hope, and when the hope is taken

away from them, they might not have a reason to continue living. Based on science, Covid 19

has no cure. Post-truth can restore hope among people by creating an assumption that there will

be a cure soon.

5.4.1 Negative Effects

a. Tarnished reputation

 72

People have lost faith and trust in some of the media houses that have been found to promote

post-truth. The media has a reputation to keep as long as credibility and ethicality are concerned.

It is the role of the media to ensure that the information that it shares with the members of the

public is factual (Hobbs, 2017). When members of the public later realize that the media was

sharing information that was not factual, they lose trust and faith in the media. When the media

loses credibility, some risks come along (Lacković, 2020). For example, if one media house has

been identified to shares news that is not factual, viewers of the media house might decrease.

When viewers of a media house reduce, the media house stops attracting partners, affecting its

profitability adversely.

b. Chaos and wars in some cases

Sharing information that is not factual can lead to chaos and wars in some instances. Post-

truth is not limitative or selective in regard to the type of information shared. Some of the news

that is shared can have a significant effect on the audience (Lacković, 2020). The example of the

Rwandan Genocide that was focused on earlier is applicable in this scenario. The media's

information to pass across did not have any supporting fact (Salgado, 2018). This shows how the

effects of post-truth can be dire. Post-truth is common, especially when it comes to politics.

Political issues are sensitive and affect the emotions of people differently. Some of the people

who might be supporting an opposing side might be provoked and triggered to start violence

(Salgado, 2018).

c. Hidden truths

 73

Post-truth promotes ignorance among the media fraternity and members of society. People do

not get to know the truth, and instead, they believe in lies that the media have shared. Post-truth

does not give regard for facts (Hobbs, 2017). When the members of the public are fed with an

assumption and fail to investigate it, they live thinking that the assumption is the truth (Lacković,

2020). In this respect, it means that the truth will be hidden as long as people believe in the

shared assumption.

d. Promotion of falsehood

Falsehood is the practice of embracing false information. Post-truth triggers a behavior or

practice of not assessing and evaluating information. A society that does not analyze the

information it receives and embraces can be in a dilemma when the truth is needed (Lacković,

2020). Given that this is a society that embraces information without proving if it is authentic or

not, it becomes ignorant of the truth.

Recommendations

Post-truth is a concept that stakeholders promote in the media fraternity and their clients.

Therefore, this is an issue that is under the control of a human. Different commendations would

be important in addressing the issue of post-truth (Lacković, 2020). The recommendations are

directed to all parties that are associated with post-truth. Post-truth is promoted by the media and

members of the public, and partners in the media and entertainment industry. When the audience

in the media and entertainment industry condones information that is not based on the facts, it

motivates the media to continue sharing information that is not factual (Lacković, 2020). On the

other hand, when the media entertains partners who want to share information that is not factual,

the partners continue sharing information that cannot be authenticated. The following are

recommendations that would work effectively in dealing with post-truth on the media.

 74

a. Analysis and investigation of information or content prior to sharing

Media houses have an obligation to ensure that information they share with their audiences is

based on tangible evidence. Media houses have editors and super who ensure that information

shared is reliable (Lacković, 2020). Such employees should be trained on the best way to ensure

that every piece of information is credible and reliable.

b. Create public awareness

Some of the public members are not concerned about the factuality of information because they

do not know the essentiality of relying on facts. It is paramount to ensure that public members

understand the importance of only embracing factual information (Lacković, 2020). Also,

members of the public should be educated on the best sources of factual data.

When they know where to find factual information, it becomes a challenge for any person to take

advantage of their innocence.

In an era where there are many ways to pass information, the media faces post-truth. The media

has always been seen as a sector that helps to pass the truth from different sources to members of

the public. However, this has been changing, and this is due to the fact that there are media

houses that have been sharing information that is not factual. The paper has focused on one of

the most popular global cases of inhumanity. The genocide that took place in Rwanda in 1994

has been termed as an excellent example of the effects of post-truth. The promotion of post-truth

has affected the media in different ways. The media has the ability to change the situation by

restoring ethics in the media and analyzing information before sharing it with members of the

public.

 75

5.4.2 Media in Kenya (a historical approach)

The history of Kenya media dates back to 1895 with the publication of the quarterly religious

magazine, the Taveta Chronicle by the Christian Missionary Society which sought to equip their

new Christian converts with the ability to read the Bible. The earliest secular publication was

The East Africa and Uganda Mail (1899-1904).

After the struggle for independence gathered pace, African nationalists in Kenya began to print

their own publications to advance their cause between the mid-1920s and the 1950s.

By 1946 there were 17 independent newspapers, mainly by African nationalists agitating for

independence. These publications were used to air grievances against the colonial authorities and

mobilize Africans in the struggle for liberation.When the colonial government declared a state of

emergency in Kenya in 1952, all African newspapers were banned before the colonial authorities

allowed the publication of regional newspapers.

Broadcast media in Kenya started in 1927 with the establishment of a radio station by the

colonial government.

The first English radio broadcasting, which served only whites and Asians, went on air in

1928.Two years before 1963 independence, the Kenya Broadcasting Corporation (KBC) was

formed and took over broadcasting services from the government-controlled KBS.

Since gaining independence in 1963, Kenyan media suffered worst under the repressive regime

of Daniel ArapMoi, the second President of Kenya who took power after the death of founding

President, Jomo Kenyatta in 1978. As a result, government owned KBC – Kenya broadcasting

cooperation, dominated the airwaves until 1992 after the entry of multiparty. One of the biggest

events that changed Kenyan media landscape was the 1982 attempted coup carried out by

 76

elements of the Kenya Air Force. Rebel officers seized the Voice of Kenya studios to announce

the overthrow of the government before they were flushed out and the station recaptured by

troops that killed 70 rebels. The coup was quickly defeated by forces loyal to President Moi, but

it led to severe restrictions. This turned the country to one party state.

Media freedom space shrunk and a number of publications were closed down and some

journalists, fled the country. Mainstream media was cowed into self-censorship by fear.

In 1990, Kenya Television Network ended KBC's monopoly in Kenya to become the first non-

pay privately owned TV-station in Africa. This period experienced activist Journalism in the

1990s as the country fought for freedom of multi-party. Kenya broadcasting corporation is the

state owned and state-run media branch whereas private media houses control combined

broadcast properties that they directly own.

Privately owned media companies deliver more news and entertainment to the citizenry.

Consumers have more and better choices for news and entertainment than ever before.

The conduct of the media and its coverage role before, during and after the 2007 General

Election has been questi∑oned on several occasions as the country attempts to define what it

considers a desirable media in a growing monopolistic environment.The media biasness in

reporting the clashes between ethnic groups around the country in January 2008 over the

disputed polls has come under special scrutiny. Religious organizations, civil society,

government departments and foreign missions have accused the media of incitement, promoting

stereotypes, misreporting events.

 77

Kenya media emphasizes poverty alleviation, socio-economic development, preservation of

cultural heritage etc. Kenya is challenged by ineffective regulation of training colleges and lack

of financial and material resources all militate against a quality journalism education.

Article 35 of the Constitution of Kenya (2010) on Access to information states;

(1) Every citizen has the right of access to— (a) information held by the State; and (b)

information held by another person and required for the exercise or protection of any right or

fundamental freedom.

Regardless, Journalists, editors and owners are politically co-opted and openly show editorial

bias.

The media landscape changed in 2015, following migration from analogue to digital

broadcasting as Kenya was a signatory to the ITU Geneva 2006 (GEO6) agreement.

The dominant local channels, tried to boycott the process claiming it was rushed by the Ministry

of Information, Communications and Technology. Countries from the International

Telecommunication Union (ITU) had begun the process in 2000 after expressing interest to

introduce digital broadcasting.

5.5New media Misinformation in Kenya

According to Digital 2020 October Global Statshot Report(Hootsuite and We Are Social,

2020)there are approximately 9 million social media users in Kenya which is equivalent to one

fifth of the total population. This social media growth is as a result of internet penetration and

accessibility which has allowed nearly half of the population to browse the internet. Whatsapp

mobile messaging is Kenya’s mostly used social media platform which takes up 96% of

population relying on the platform for various use.

 78

Such internet accessibility has been enabled using mobile device where majority of Kenyans rely

on for internet access. Social media has since changed and shaped the topics of discussions and

how the citizens engage in conversations. Due to the social media advancements, Kenya has not

been spared either in the global info-demic which is also known as information pandemic where

the internet and social media has been populated by propaganda, clickbait, satire and hoaxes,

conspiracy theories, and pseudoscience. The fake news phenomenon has been escalating as a

result of the technological advancements across the country. The access to social media

applications on mobile device has greatly added to this increase since majority of Kenyans

especially in the rural areas have turned to social media for information. Facebook and whatsapp

take up large share of the population due to their affordability and low data consumption as

compared to data consuming applications such as YouTube, Instagram, tiktok and other audio

applications.

Technological infrastructural challenges also limit the public from accessing high internet speed

demanding application and sites with the limited access of 3G and 4G internet in larger sections

of the country. As a result of the day-to-day access of the internet, and social media growth,

Kenyans have also interacted with fake news on the internet. Social media report indicates that

86 % of Kenyans have encountered misinformation such as hoaxes, false and inaccurate

information. Kenyans also admitted to have circulated the fake news information further using

their own platforms.

Whereas fake news was not previously given much attention in the country until the 2017

general elections as a result of deliberately circulated manipulative information targeted towards

discrediting prominent leadership. This was aimed at promoting certain political tones to

convince new voters. One of the first forms was fabricating newspaper cover headlines to frame

 79

political narratives such as defection, resignation, and change of loyalty to elicit emotional

response from the public. Other fake stories revolved around death news of celebrities, including

former Presidents and fabricated quotes on matters of public interest. The fake news phenomena,

found a new place in Kenya due to the presence of circulation channels and creators. Social

media penetration and prevalence of manipulation tactics also saw an increase in fake news

creation and dissemination.

The disinformation, its objectives and expected outcome is not distinct from existing situation

surrounding fake-news and its motives. The fact that fake news was becoming a matter of

concern in Kenya was first revealed in 2017, during the first report on the impact of fake news in

Kenya which was released following collaboration between Geopoll and Portland

Communications. Data showed that 90% of the population admitted to encounter fake news

concerning the election.

However, fake news remained prevalent in Kenya in the past with many conspiracies revolving

around diseases and politics. The widespread campaigns to sensitize the public on the dangers of

HIV/AIDS suffered immense challenges with the creation and spread of conspiracy that it was

laboratory generated to kill Kenyans while other conspiracy included that it was a spiritual

punishment against fornicators.

CHAPTER SIX

6. PRESENTATION AND FINDINGS

Results from secondary data after analysis of 14 stories carried out in 6 months from September

2019 to February 2020 in Kenya and Turkey based fact checking organizations revealed the

following.

 80

6.1Website content story analysis

This section reviews the allocation of stories to either editors or researchers. Each author is

indicated according to the designation.

Table 6.1: Factchecking experts at Teyit and Africa Check.

Teyit Story Title

Date Published

 Author

Is this a Turkish F-16 dogfighting with a Greek

fighter jet?

6/1/2020 AlicanAcanerlerTeyitçi

Does the video show pills in a coconut cream bar

snack produced by ŞölenÇikolata?

7/1/2020 Nilgün Yılmaz Editör

Is Turkey to import horse donkey and mule meat

from Sudan without any duties?

3/1/2020 ÖykümHümaKeskinTeyitçi

Did Farm Bank founder Mehmet Aydın die? 3/1/2020 EmreİlkanSaklıca: Editör

Are restrictions to visa-free travel coming for

Turkish green and gray passport holders?

24/12/2019 AlicanAcanerlerTeyitçi

Does the photo show thousands of Uyghur Turks

waiting to be executed?

24/12/2019 BeşireKorkmazTeyitçi

Does the video show a police officer snow-

sledging with children in Ankara?

24/12/2019 Ali Osman ArabacıTeyitçi

Is Twitter introducing a subscription system? 24/12/2019 ÖykümHümaKeskinTeyitçi

Does the video show Turkish-trained militants

giving the Nazi salute in Afrin during Operation

Peace Spring?

16/12/2019 AlicanAcanerlerTeyitçi

Can Syrian students apply to universities in

Turkey with a high school equivalency diploma?

12/11/2020 ÖykümHümaKeskinTeyitçi

Does the video show the killing of

QassemSoleimani?

11/1/2020 EmreİlkanSaklıca: Editör

Does the video show people with the

coronavirus?

27/2/2020 Ali Osman ArabacıTeyitçi

Are pets killed because of the epidemic in

China?

27/2/2020 Nilgün Yılmaz Editör

Will the sun rise in the west since the magnetic

pole of the earth shifts?

27/2/2020 EmreİlkanSaklıca: Editör

The findings show that the fact-checking assignment is undertaken equally regardles of the

position of the person handling of the story. As a matter of fact, the researchers, referrred to as

 81

Teyitçi in the website, were responsible for counterchecking more than 70% of the stories.

AUTHOR NUMBER OF STORIES

AlicanAcanerlerTeyitçi

3

Nilgün Yılmaz Editör

2

ÖykümHümaKeskinTeyitçi

3

BeşireKorkmazTeyitçi

1

Ali Osman ArabacıTeyitçi

2

EmreİlkanSaklıca: Editör

3

TOTAL 14

AfricaCheck

Date Story author

24/2/2020 No, Trump tweet praising Kenyan leaders is

fake

DancanBwire - Researcher

4/2/2020

Yes, World Health Organization has declared

coronavirus global health emergency

Grace Gichuhi - Researcher

31/1/2020 Kenyan teachers beating student? No, 2016

video from Tanzania

DancanBwire - Researcher

31/1/2020 No, Kenyan MP Owino not shot while on bail

for attempted murder

Grace Gichuhi - Researcher

31/1/2020 Yes, suspected case of coronavirus reported in

Kenya, patient in hospital after showing

symptoms

DancanBwire - Researcher

5/12/2019 Fact-checked: 5 claims by Kenyan President

Kenyatta in national day speech

AlphonceShiundu - Kenya

Editor

12/11/2019 Has ‘super’ minister been handed nearly half of

Kenya’s development cash?

AlphonceShiundu - Kenya

Editor

 82

22/11/2019 No, elephant’s tusk not dyed to protect it from

poaching

Eileen Jahn - Researcher

11/12/2019 No, Kenya Revenue Authority won’t be taxing

marriage dowries

DancanBwire - Researcher

24/1/2020 No, ARV drugs not sent to ‘another country’

after Kenya slapped tax on them

Grace Gichuhi - Researcher

12/11/2019 False that Kenyan single mothers to ‘declare

their sources of wealth’

Grace Gichuhi - Researcher

8/10/2019 Kenyan senator wrong about breast cancer risk

from soya

Kenya Deputy Editor - Vincent
Ngethe

6/2/2020 Video shows truck colliding with helicopter in

Brazil, not Kenya

Kenya Deputy Editor - Vincent

Ngethe

24/10/2019 ‘Kipchang’ challenging Kipchoge? Photo of

Chinese runner who ‘wants to beat’ Kenyan

marathon champ photoshopped

Grace Gichuhi - Researcher

AUTHOR NUMBER OF STORIES

Grace Gichuhi - Researcher 4

DancanBwire - Researcher 4

Kenya Deputy Editor - Vincent Ngethe 3

Eileen Jahn - Researcher 1

AlphonceShiundu - Kenya Editor

2

TOTAL

14

Pertaining to fact checking, at Africacheck, researchers accounted for 71.42 % of the verification

of the fake news reports while the editor’s participation was at 28.57 %. Likewise, Teyit, utilized

64.28 % of the researchers and 35.72 % of the editors.

Figure. 6.1: Fact checking roles

 83

Source: Researcher, 2021.

Table 6.2: Fake news Circulation Category as identified by Teyit

Date

Published

Circulation Medium

Teyit Story Title

6/1/2020 WhatsApp Is this a Turkish F-16 dogfighting with a Greek fighter jet?

7/1/2020 Youtube Does the video show pills in a coconut cream bar snack

36%

64%

TEYIT

Editor Researcher

Editor
29%

Researcher
71%

AFRICACHECK

Editor Researcher

 84

produced by ŞölenÇikolata?

3/1/2020 Media Is Turkey to import horse donkey and mule meat from Sudan

without any duties?

3/1/2020 Instagram

 and

Websites

Did Farm Bank founder Mehmet Aydın die?

24/12/2019 News Websites,

Social Media

Are restrictions to visa-free travel coming for Turkish green and

gray passport holders?

24/12/2019 Social media,

News

Does the photo show thousands of Uyghur Turks waiting to be

executed?

24/12/2019 Twitter Does the video show a police officer snow-sledging with

children in Ankara?

24/12/2019 Twitter Is Twitter introducing a subscription system?

16/12/2019 Twitter Does the video show Turkish-trained militants giving the Nazi

salute in Afrin during Operation Peace Spring?

12/11/2020 Twitter Can Syrian students apply to universities in Turkey with a high

school equivalency diploma?

11/1/2020 Whastapp Does the video show the killing of QassemSoleimani?

27/2/2020 Tiktok Does the video show people with the coronavirus?

27/2/2020 Shanghai Popular

Information

Are pets killed because of the epidemic in China?

27/2/2020 News Websites,

Social Media

Will the sun rise in the west since the magnetic pole of the earth

shifts?

Table 6.3: Fake news Circulation Category as identified by Africacheck

Date Story Twitter

24/2/2020 No, Trump tweet praising Kenyan leaders is fake

Media
/facebook

4/2/2020

Yes, World Health Organization has declared coronavirus

global health emergency

Facebook

 85

31/1/2020 Kenyan teachers beating student? No, 2016 video from
Tanzania

Radio Station/
Facebook

31/1/2020 No, Kenyan MP Owino not shot while on bail for

attempted murder

NTV Kenya/

Facebook

31/1/2020 Yes, suspected case of coronavirus reported in Kenya,

patient in hospital after showing symptoms

Speech

5/12/2019 Fact-checked: 5 claims by Kenyan President Kenyatta in

national day speech

Standard Newspaper

12/11/2019 Has ‘super’ minister been handed nearly half of Kenya’s

development cash?

Facebook

22/11/2019 No, elephant’s tusk not dyed to protect it from poaching

Facebook

11/12/2019 No, Kenya Revenue Authority won’t be taxing marriage
dowries

Facebook/News sites

24/1/2020 No, ARV drugs not sent to ‘another country’ after Kenya

slapped tax on them

Facebook

12/11/2019 False that Kenyan single mothers to ‘declare their sources

of wealth’

Facebook

8/10/2019 Kenyan senator wrong about breast cancer risk from soya

Facebook

6/2/2020 Video shows truck colliding with helicopter in Brazil, not

Kenya

Facebook

24/10/2019 ‘Kipchang’ challenging Kipchoge? Photo of Chinese

runner who ‘wants to beat’ Kenyan marathon champ

photoshopped

Twitter

In terms of the circulation of the fake news,Africacheck pointed out 57.14 % on Facebook, 7.14

% on twitter, 14.28 % on Websites, and 7.14 % each for speech and newspaper. For the findings

as per Teyit, Twitter circulation accounted for 35.71 %, websites 28.57 %, and WhatsApp was

14.28 %. Finally, YouTube, Facebook and TikTok accounted for 7.14 % respectively.

 86

Figure. 6.2: Circulation of the fake news

Source: Researcher, 2021.

Table 6.4: Category on tools used for fact-checking by TEYIT

 Teyit Story Title Date

Published

Fact-checking tool

1 Is this a Turkish F-16 dogfighting with a Greek fighter jet? 6/1/2020 Reverse Image search

2 Does the video show pills in a coconut cream bar snack

produced by ŞölenÇikolata?

7/1/2020 Reverse Image search

57.14

7.14 7.14 7.14
14.28

FACEBOOK TWITTER SPEECH NEWSPAPER WEBSITES

Africacheck

circulation of the fake news

35.71

7.14 7.14 7.14

28.75

14.28

TWITTER FACEBOOK YOUTUBE TIKTOK WEBSITES WHATSAPP

Teyit

Teyit

 87

3 Is Turkey to import horse donkey and mule meat from

Sudan without any duties?

3/1/2020 Authority

4 Did Farm Bank founder Mehmet Aydın die? 3/1/2020 Original Source

identity

5 Are restrictions to visa-free travel coming for Turkish green

and gray passport holders?

24/12/201

9

Official Data Cross-

check

6 Does the photo show thousands of Uyghur Turks waiting to

be executed?

24/12/201

9

Original Source

identity

7 Does the video show a police officer snow-sledging with

children in Ankara?

24/12/201

9

Original Source

identity

8 Is Twitter introducing a subscription system? 24/12/201

9

Original Source

identity

9 Does the video show Turkish-trained militants giving the

Nazi salute in Afrin during Operation Peace Spring?

16/12/201

9

Original Source

identity

10 Can Syrian students apply to universities in Turkey with a

high school equivalency diploma?

12/11/202

0

Official Data Cross-

check

11 Does the video show the killing of QassemSoleimani? 11/1/2020 Reverse Image search

12 Does the video show people with the coronavirus?

27/2/2020 Original Source

identity

13 Are pets killed because of the epidemic in China?

27/2/2020 Original Source

identity

14 Will the sun rise in the west since the magnetic pole of the

earth shifts?

27/2/2020 Original Source

identity

Table 6.5: Category on tools used for fact-checking by Africacheck

Date Story Fact-checking

tool used

24/2/2020 No, Trump tweet praising Kenyan leaders is fake

Twitter analysis

 88

4/2/2020

Yes, World Health Organization has declared coronavirus global health
emergency

Official statement

31/1/2020 Kenyan teachers beating student? No, 2016 video from Tanzania

Video analysis

31/1/2020 No, Kenyan MP Owino not shot while on bail for attempted murder

Google reverse

image search

31/1/2020 Yes, suspected case of coronavirus reported in Kenya, patient in hospital after

showing symptoms

Official sources

5/12/2019 Fact-checked: 5 claims by Kenyan President Kenyatta in national day speech

Official data

12/11/2019 Has ‘super’ minister been handed nearly half of Kenya’s development cash?

Official research

sources

22/11/2019 No, elephant’s tusk not dyed to protect it from poaching

Tineye reverse

image search

11/12/2019 No, Kenya Revenue Authority won’t be taxing marriage dowries

Internet analysis

24/1/2020 No, ARV drugs not sent to ‘another country’ after Kenya slapped tax on them Official sources

12/11/2019 False that Kenyan single mothers to ‘declare their sources of wealth

Official sources

8/10/2019 Kenyan senator wrong about breast cancer risk from soya

Health sources

6/2/2020 Video shows truck colliding with helicopter in Brazil, not Kenya

Reverse image

search

24/10/2019 ‘Kipchang’ challenging Kipchoge? Photo of Chinese runner who ‘wants to

beat’ Kenyan marathon champ photoshopped

Tineye reverse

image search

Concerning the tools used by factchecking sites, the findings indicated that the use of reverse

image search (google/tineye) accounted for 21.42 % for Teyit and 28.57 % at Africacheck. The

identification of original source was rated at 57.14 % for Teyit. On the other hand, Africacheck,

analyzed the fake news information and twitter analysis, website analysis, video analysis, and

health sources, recorded 7.14 % respectively.

In both organizations, confirmation or verification of information using official sources were

discovered to be 42.85 % in Teyit and 21.42 % at Africacheck.

Figure. 6.3: tools used by factchecking sites

 89

Source: Researcher, 2021

As shown in the tables above, Teyitand Africacheckhavealways indicated the verification style it

has utilized to confirm the credibility or manipulation of the photo or video in circulation either

in the social media or mainstream media.

In situations involving photos and videos, Teyit and Africa-check used reverse image search

tools such as Tineye and Google reverse image search where it traced the original visual or

photographic material.

In cases involving manipulation or distortion of official information, Teyitand

Africacheckutilized official data crosscheck in the form of primary sources from government

agreement or official health records.

Separately, Africacheckalso factchecked speech and interviewed experts in the fields such as

medical doctors to debunk the claims of the Kenyan senator on the relations between Soya and

Cancer.Unlike Teyit, Africa check also used website analysis to authenticate claims made.

Finally, in scenarios where the fake news was shared by a single user as shown above, Teyit

reached out to the user by tracing their Instagram or twitter accounts to confirm the validity.

Table 6.6: Fake news Circulation Category based on medium.

Teyit Story Title

Date Published

Original Circulation Medium

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

reverse image
search

official
sources

original source Twitter
analysis

Web analysis Video analysis Health
sources

Tools used by factchecking sites

Teyit Africacheck

 90

Is this a Turkish F-16 dogfighting with a

Greek fighter jet?

6/1/2020 WhatsApp

Does the video show pills in a coconut cream

bar snack produced by ŞölenÇikolata?

7/1/2020 YouTube

Is Turkey to import horse donkey and mule

meat from Sudan without any duties?

3/1/2020 Media

Did Farm Bank founder Mehmet Aydın die?

3/1/2020 InstagramAND Websites

Are restrictions to visa-free travel coming for

Turkish green and gray passport holders?

24/12/2019 News Websites,social media

Does the photo show thousands of Uyghur

Turks waiting to be executed?

24/12/2019 Social media,News websites

Does the video show a police officer snow-

sledging with children in Ankara?

24/12/2019 Twitter

Is Twitter introducing a subscription system?

24/12/2019 Twitter

Does the video show Turkish-trained

militants giving the Nazi salute in Afrin

during Operation Peace Spring?

16/12/2019 Twitter

Can Syrian students apply to universities in

Turkey with a high school equivalency

diploma?

12/11/2020 Twitter

Does the video show the killing of

QassemSoleimani?

11/1/2020 Whastapp

Does the video show people with the

coronavirus?

27/2/2020 Tiktok

Are pets killed because of the epidemic in

China?

27/2/2020 News

Will the sun rise in the west since the

magnetic pole of the earth shifts?

27/2/2020 Twitter

As highlighted in the table above, the social media platforms such as YouTube, Whatsapp,

Instagram, Twitter and Tiktok contributed to the circulation of fake news or disinformation due

its reachability and virality. Teyit therefore made efforts to either independently through use of

official sources or image verification tools, to authenticate the news.

Table6.7:TEYIT Revelation of original source of events or content before in circulation:

 91

Table6.8: Africacheck’s revelation of original source of events or content before in

circulation

Teyit Story Title

Date

Published

Original

source

Is this a Turkish F-16 dogfighting with a Greek

fighter jet?

6/1/2020 Video Game

Does the video show pills in a coconut cream bar

snack produced by ŞölenÇikolata?

7/1/2020 Internet

Is Turkey to import horse donkey and mule meat

from Sudan without any duties?

3/1/2020 Journalist

Did Farm Bank founder Mehmet Aydın die? 3/1/2020 Instagram user

@darkwebhaber

Are restrictions to visa-free travel coming for

Turkish green and gray passport holders?

24/12/2019 Habertürk, Milliyet, ODA TV

Does the photo show thousands of Uyghur Turks

waiting to be executed?

24/12/2019 Movie (Carandiru)

Does the video show a police officer snow-sledging

with children in Ankara?

24/12/2019 Police film (Bothell Police)

Is Twitter introducing a subscription system?

24/12/2019 Twitter User

Does the video show Turkish-trained militants

giving the Nazi salute in Afrin during Operation

Peace Spring?

16/12/2019 Turkey Polis Akademi film

Can Syrian students apply to universities in Turkey

with a high school equivalency diploma?

12/11/2020 internet

Does the video show the killing of

QassemSoleimani?

11/1/2020 AC-130 Gunship Simulator.

Does the video show people with the coronavirus?

27/2/2020 Tiktok User

Are pets killed because of the epidemic in China?

27/2/2020 Weibo

Will the sun rise in the west since the magnetic pole

of the earth shifts?

27/2/2020 Twitter User

http://teyit.link/yMmHErq
http://teyit.link/euvdHLb

 92

Date Story Original Source

24/2/2020 No, Trump tweet praising Kenyan leaders is fake

Unknown

4/2/2020

Yes, World Health Organization has declared coronavirus global

health emergency

World Health

Organization

31/1/2020 Kenyan teachers beating student? No, 2016 video from Tanzania

Tanzanian Television

31/1/2020 No, Kenyan MP Owino not shot while on bail for attempted murder

Milele-fm website

31/1/2020 Yes, suspected case of coronavirus reported in Kenya, patient in

hospital after showing symptoms

NTV Kenya

5/12/2019 Fact-checked: 5 claims by Kenyan President Kenyatta in national
day speech

Speech

12/11/2019 Has ‘super’ minister been handed nearly half of Kenya’s

development cash?

The Standard

Newspaper

22/11/2019 No, elephant’s tusk not dyed to protect it from poaching

Facebook user

11/12/2019 No, Kenya Revenue Authority won’t be taxing marriage dowries

Unknown

24/1/2020 No, ARV drugs not sent to ‘another country’ after Kenya slapped tax
on them

Opera news website

12/11/2019 False that Kenyan single mothers to ‘declare their sources of wealth’

Website Faith Mbura

8/10/2019 Kenyan senator wrong about breast cancer risk from soya

Citizen TV Interview

6/2/2020 Video shows truck colliding with helicopter in Brazil, not Kenya

YouTube

24/10/2019 ‘Kipchang’ challenging Kipchoge? Photo of Chinese runner who
‘wants to beat’ Kenyan marathon champ photoshopped

Wikipedia

Regarding the sources of the original versions of the stories which were manipulated to different

contexts, Teyit established that film accounted for 21.42 %, videogame and internet 14.28 %,

whereas Instagram, Journalist, Weibo, Tiktok and twitter were 7.14 % respectively.

 93

On the same declaration or identification of original sources of the story, Africacheck stated that

TV, Website, and unknown original sources accounted for 21.42 % while Wikipedia,

Newspaper, Speech, organization website, and Youtube were 7.14 % respectively.

Figure. 6.4: Sources of the original versions of the stories

Source: Researcher, 2021.

25%

17%

17%

9%

8%

8%

8%

8%

TEYIT

Film Videogame Internet Instagram

Journalist Weibo Tiktok Twitter

22%

22%

21%

7%

7%

7%

7%
7%

AFRICACHECK

Television Website Unknown Wikipeda

Newspaper Speech Organization YouTube

 94

Table6.9: Rating of accuracy of informationusing verification tools by TEYIT

Teyit Story Title Date Fake news Type Teyit rating

method

Is this a Turkish F-16 dogfighting with a Greek

fighter jet?

6/1/2020 False Connection Yanlış

Does the video show pills in a coconut cream bar

snack produced by ŞölenÇikolata?

7/1/2020 Manipulation Yanlış

Is Turkey to import horse donkey and mule meat

from Sudan without any duties?

3/1/2020 Not indicated Yanlış

Did Farm Bank founder Mehmet Aydın die? 3/1/2020
False Connection

Yanlış

Are restrictions to visa-free travel coming for

Turkish green and gray passport holders?

24/12/2019
Manipulation

Yanlış

Does the photo show thousands of Uyghur Turks

waiting to be executed?

24/12/2019
False Connection

Yanlış

Does the video show a police officer snow-

sledging with children in Ankara?

24/12/2019
False Connection

Yanlış

Is Twitter introducing a subscription system?

24/12/2019
Parody content

Yanlış

Does the video show Turkish-trained militants

giving the Nazi salute in Afrin during Operation

Peace Spring?

16/12/2019
False context

Yanlış

Can Syrian students apply to universities in

Turkey with a high school equivalency diploma?

12/11/2019
Not indicated

Yanlış

Does the video show the killing of Qassem

Soleimani?

11/1/2020 False connection Yanlış

Does the video show people with the

coronavirus?

27/2/2020 False connection Yanlış

Are pets killed because of the epidemic in China? 27/2/2020 Not indicated Karma

Will the sun rise in the west since the magnetic

pole of the earth shifts?

27/2/2020 False context Yanlış

As shown in the figure above, Parody content, manipulated content, false connection and false

context were majority of the articles debunked by Teyit.

 95

Table 6.10: Rating of accuracy of informationusing verification tools by Africacheck

Date Story Africacheck rating

24/2/2020 No, Trump tweet praising Kenyan leaders is fake

Fake

4/2/2020

Yes, World Health Organization has declared coronavirus global
health emergency

Correct

31/1/2020 Kenyan teachers beating student? No, 2016 video from Tanzania

false

31/1/2020 No, Kenyan MP Owino not shot while on bail for attempted

murder

false

31/1/2020 Yes, suspected case of coronavirus reported in Kenya, patient in

hospital after showing symptoms

correct

5/12/2019 Fact-checked: 5 claims by Kenyan President Kenyatta in

national day speech

checked

12/11/2019 Has ‘super’ minister been handed nearly half of Kenya’s

development cash?

incorrect

22/11/2019 No, elephant’s tusk not dyed to protect it from poaching

false

11/12/2019 No, Kenya Revenue Authority won’t be taxing marriage dowries

false

24/1/2020 No, ARV drugs not sent to ‘another country’ after Kenya
slapped tax on them

incorrect

12/11/2019 False that Kenyan single mothers to ‘declare their sources of

wealth

false

8/10/2019 Kenyan senator wrong about breast cancer risk from soya

incorrect

6/2/2020 Video shows truck colliding with helicopter in Brazil, not Kenya

fake

24/10/2019 ‘Kipchang’ challenging Kipchoge? Photo of Chinese runner

who ‘wants to beat’ Kenyan marathon champ photoshopped

fake

Lastly, concerning the methodological rating of fake news, Teyit used the First draft’s seven type

of mis and disinformation model (Wardle,2017). The results revealed that type of

misinformation, false connection represented 42.85 %, false context 14.28 %, parody content

7.14 %, manipulation 14.28 %, whereas 21.42 % lacked a specific methodology.

 96

Teyit further showed that 92.85% of its investigations revealed that the information was false

and 7.15 % as Karma. Unlike Teyit, Africacheck checked fake news using five principles of

claim verification that include burden of proof, best evidence publicly available - at the time,

statements of fact, mistakes and updating evidence and focus of significance. Under its own

rating, Africacheck established that 42.85 % of its verified information as best evidence publicly

available - at the time, statements of fact as 28.57 %, burden of proof as 21.42 % and focus of

significance as 7.14 %.

Figure. 6.5: Methodological rating of fake news

48%

4%
8%

16%

24%

TEYIT

false connection false Context parody content Manipulation Unknown

 97

Source: Researcher, 2021.

1%

50%

37%

12%

AFRICACHECK

Public evidence Statement of fact Burden of proof Focus of significance

 98

Table: 6.11Verification of topical issues by Teyit

Teyit Story Title Date Topical issue

Is this a Turkish F-16 dogfighting with a Greek fighter jet? 6/1/2020 Politics

Does the video show pills in a coconut cream bar snack

produced by ŞölenÇikolata?

7/1/2020 Agriculture

Is Turkey to import horse donkey and mule meat from Sudan

without any duties?

3/1/2020 Agriculture

Did Farm Bank founder Mehmet Aydın die? 3/1/2020
Crime

Are restrictions to visa-free travel coming for Turkish green

and gray passport holders?

24/12/2019 Politics

Does the photo show thousands of Uyghur Turks waiting to be

executed?

24/12/2019 Politics

Does the video show a police officer snow-sledging with

children in Ankara?

24/12/2019
Social

Is Twitter introducing a subscription system?

24/12/2019
Technology

Does the video show Turkish-trained militants giving the Nazi

salute in Afrin during Operation Peace Spring?

16/12/2019
politics

Can Syrian students apply to universities in Turkey with a high

school equivalency diploma?

12/11/2019
Education

Does the video show the killing of Qassem Soleimani?

11/1/2020 Politics

Does the video show people with the coronavirus? 27/2/2020 Health

Are pets killed because of the epidemic in China? 27/2/2020 Health

Will the sun rise in the west since the magnetic pole of the earth

shifts?

27/2/2020 Science

 99

Table: 6.12Verification of topical issues by Africacheck

Date Story Topical issue

24/2/2020 No, Trump tweet praising Kenyan leaders is fake

politics

4/2/2020

Yes, World Health Organization has declared coronavirus global

health emergency

health

31/1/2020 Kenyan teachers beating student? No, 2016 video from Tanzania

education

31/1/2020 No, Kenyan MP Owino not shot while on bail for attempted

murder

politics

31/1/2020 Yes, suspected case of coronavirus reported in Kenya, patient in

hospital after showing symptoms

health

5/12/2019 Fact-checked: 5 claims by Kenyan President Kenyatta in national

day speech

politics

12/11/2019 Has ‘super’ minister been handed nearly half of Kenya’s
development cash?

politics

22/11/2019 No, elephant’s tusk not dyed to protect it from poaching

Wildlife

11/12/2019 No, Kenya Revenue Authority won’t be taxing marriage dowries

Economy

24/1/2020 No, ARV drugs not sent to ‘another country’ after Kenya slapped

tax on them

health

12/11/2019 False that Kenyan single mothers to ‘declare their sources of
wealth’

Gender and
sex

8/10/2019 Kenyan senator wrong about breast cancer risk from soya

Health

6/2/2020 Video shows truck colliding with helicopter in Brazil, not Kenya

Transport

24/10/2019 ‘Kipchang’ challenging Kipchoge? Photo of Chinese runner who

‘wants to beat’ Kenyan marathon champ photoshopped

Sports

Regarding fact checked topical issues on fake news from Teyit Fact checking organization, they

reviewed topics ranging from agriculture, crime and justice, technology, education, environment,

and health, while their counterparts, Africacheck focused on Politics, Health, education, gender,

sports, transportation, economy and wildlife.

 100

From analysis, the two organizations commonly reviewed fake news in education, health,

politics, and economy. From the 14 fake news articles, in both organizations, politics attained

28.57 %. Health in Teyitfactchecking organization recorded 14.28 % whereas in Africacheck it

was 28.57 %. In agriculture, Teyit had 14.28 % whereas Africacheck never analyzed any fake

news report on agriculture. Crime, Teyit had 14.28 % while Africacheck did not conduct any

analysis in the period of research. On technology, and socio-economy, Teyit recorded 7.14 %.

From Africacheck, the results showed that education, wildlife, economy, gender and sex,

transport and sports had 7.14 % respectively as shown in figure 6.1.

Figure. 6.6: fact checked topical issues on fake news by Teyit.

Source: Researcher, 2021

40%

20%

20%

20%

Teyit

Politics Health agriculture Economy

 101

Figure. 6.7: Fact-checked topical issues on fake news by Africacheck.

Source: Researcher, 2021

25%

25%

7%

7%

6%

6%

6%

6%

6%

6%

AFRICACHECK

Politics Health Education Wildlife Economy

Gender and sex Transport Sports Technology Socio-economy

 102

Table: 6.13Contribution of the Mainstream Media as a source of circulating fake news as

shown by Teyit

Table: 6.14 Contribution of the Mainstream Media as a source of circulating fake news as

shown by Africacheck

Teyit Story Title

Date
Published

Media Spread

Is this a Turkish F-16 dogfighting with a Greek fighter jet? 6/1/2020 TGRT Haber

Does the video show pills in a coconut cream bar snack

produced by ŞölenÇikolata?

7/1/2020 Social

Media

Is Turkey to import horse donkey and mule meat from Sudan 3/1/2020 Cumhuriyet

 103

Date Story

24/2/2020 No, Trump tweet praising Kenyan leaders is fake

Twitter

4/2/2020

Yes, World Health Organization has declared coronavirus
global health emergency

Various media

31/1/2020 Kenyan teachers beating student? No, 2016 video from

Tanzania

Facebook

31/1/2020 No, Kenyan MP Owino not shot while on bail for

attempted murder

Radio Station/

Facebook

31/1/2020 Yes, suspected case of coronavirus reported in Kenya,

patient in hospital after showing symptoms

NTV Kenya/

Facebook

5/12/2019 Fact-checked: 5 claims by Kenyan President Kenyatta in

national day speech

Speech

12/11/2019 Has ‘super’ minister been handed nearly half of Kenya’s

development cash?

Standard Newspaper

without any duties?

Did Farm Bank founder Mehmet Aydın die?

3/1/2020 TurkTime, Wmal online

Are restrictions to visa-free travel coming for Turkish green

and gray passport holders?

24/12/2019 Habertürk,

Milliyet, ODA TV

Does the photo show thousands of Uyghur Turks waiting to be

executed?

24/12/2019 Social media,News

Does the video show a police officer snow-sledging with
children in Ankara?

24/12/2019 None

Is Twitter introducing a subscription system?

24/12/2019 None

Does the video show Turkish-trained militants giving the Nazi

salute in Afrin during Operation Peace Spring?

16/12/2019 None

Can Syrian students apply to universities in Turkey with a high

school equivalency diploma?

12/11/2020 Sozcu

Does the video show the killing of QassemSoleimani?

11/1/2020 TV 100

Does the video show people with the coronavirus?

27/2/2020 None

Are pets killed because of the epidemic in China?

27/2/2020 AFP France 24

Will the sun rise in the west since the magnetic pole of the earth

shifts?

27/2/2020 Takvim and YeniAkit

http://teyit.link/yMmHErq
http://teyit.link/euvdHLb

 104

22/11/2019 No, elephant’s tusk not dyed to protect it from poaching

Facebook

11/12/2019 No, Kenya Revenue Authority won’t be taxing marriage

dowries

Facebook

24/1/2020 No, ARV drugs not sent to ‘another country’ after Kenya
slapped tax on them

Facebook/News sites

12/11/2019 False that Kenyan single mothers to ‘declare their sources

of wealth’

Facebook

8/10/2019 Kenyan senator wrong about breast cancer risk from soya

Citizen TV

6/2/2020 Video shows truck colliding with helicopter in Brazil, not

Kenya

Facebook

24/10/2019 ‘Kipchang’ challenging Kipchoge? Photo of Chinese

runner who ‘wants to beat’ Kenyan marathon champ
photoshopped

Twitter

Established media houses share the blame for spreading ‘fake news’ as shown in the table above.

Teyit and Africacheck, in their contribution to improving news trustworthiness, mentioned and

highlighted the respective media houses despite the fact that they are known to be credible

institutions. Teyit highlights that media accounted for 57.15% of spreading fake news whereas

Africacheck has shown that media houses contributed to 28.57 of the fake news spread.

Figure: 6.8 Contribution of the Mainstream Media as a source of circulating fake news

 105

Source: Researcher 2021

This transparency from Teyitand Africacheckpoints out that the reputation of a media house is

not a cover for the media to spread misinformation.

According to Teyit editors, they are a team of more than 30 people in the organization and 14

officials tasked with researching and fact-checking; the officials are constituted as 1 chief-editor,

3 editors, and 10 researchers. The team also consists of a social media editor, creative designer,

and other positions that help the operations of the organization such as financial and legal

services.

Teyit scans news platforms, social media, broadcast information, that spread misinformation as

well as user-shared alerts. Teyit prioritizes mainstream media news in its monitoring due its huge

reach and impact and polarizing effect. The editors highlighted that, Teyit uses trend search and

monitoring mechanisms such as slack, hashtags, Twitter lists, and other software to find out the

latest fake news that is generating interest. Teyit is guided by the principles of significance,

impact, trendiness, and immediacy.

Teyit
67%

Africacheck
33%

MEDIA SPREAD FAKE NEWS

 106

Being a third-party partner of Facebook, the institution uses Facebook-provided scanning or

aggregation tools for trending or viral information which attracts the members of the team.

Teyit further uses Dubito, in-house developed software and they are afterward converted into

cases which demand verification and form the research for the editorial team. As the fact-

checking process entails, the availability and accountability of open sources of data is crucial. as

such, Teyit, starts the efforts using digital tools. our research process involves ordinary

professional fact-finding methods. Teyit investigates the claims through the application of image

verification tools and journalism techniques using the new verification handbook (Silvermann,

2003).

In my communication with the Teyit representative (via a virtual interview), the editor stated that

"The distinct nature of this process is that the story or claim is first qualified for further

investigation before we embrace obtaining evidence and verification or authentication of

evidence gathered. This process is time-consuming but we have to be very sure about the

evidence we use to fact-check claims. Some of our investigations last long and can take even a

month, unlike news information. Other research takes a shorter duration depending on the

content.”

When it finally comes to the results, Teyit uses primary sources based on factual data and

conclusions on the investigations and it publishes the findings in the textual body of its website.

Teyit checks the reaction and subsequent actions by the source of the story such as the account

user, news website, or the media house to discover whether the clarification has been updated.

 107

Teyit team also designs video and graphics, while also outsourcing stickers that are used for

WhatsApp groups. the visuals are used to interpret the fact-checking process.

Teyit has introduced sticker packs to counter misinformation in WhatsApp platform, especially

in a closed community or family groups.

The sticker packs are free to use and download, and they include words such as ‘what is your

source? Did you confirm it? This information is false.

This also gives users more opportunity to take action against fake news within groups and larger

WhatsApp lists.

On use of the user generated alerts; the representative said that; Our involvement of the user is

not limited to alerts. We also engage our users or followers in investigations.

“An example is an incident in March 2019 where our member of staff urged users to share their

original or captured material when there was a serious debate about a feminist night walk that

created an uproar whether it was just a walk or a protest against the Muslim call for prayers.

The followers were responsive hence participating and contributing to our investigations. This is

a successful example and experience since as shown in our analysis, and findings, the results

were published through the verification that engaged the users and data analysis. We combined

investigative journalism and data visualization”.

Looking at the stories analyzed, between September 2019, to February 2020, for this research, it

is conclusive to believe that Teyit organization’s primary focus is to counter misinformation

during this digital era by debunking misinformation indiscriminately.

The key topical focus for Teyit has been found to be political propaganda especially on foreign

relations and policies, economic transactions, and government policies. Propaganda favoring or

 108

praising the government is also witnessed. Others include political claims, entertainment, science

economic manipulation, and uses of narratives.

The transcript, photos, and visuals backing up the false claims under the political propaganda are

inciteful, and they are causing the generation of misleading information on national security and

categorized under political propaganda. The editor interviewed explains the reason for the high

number of political stories in their investigation since a huge portion of the content debunked

falls under this area.

“We observe a spike in fake news stories in this area since it is used to ride on the political

polarization in the environment. Fake news creation also takes advantage of public emotions and

generates claims on economic and political issues. Such problem escalates during political

season and period of political campaign and activities such as a referendum, elections, and

operations whereby divisive content widely produced using false context rises. this period also

witnesses increased references or alerts for confirmation through verification.”

The editor informed me in the interview that; 'In periods of crises, especially on social media

discourse, news and individual users have a tendency or publishing misleading information

which also goes viral on the news feed on content that exhibits political biases or interests. A

point in hand is that we have observed an increase of user alerts during elections unlike other

times or as compared to other events. A large number of analyses on the topic during this period

also helps to explain. The number is lower during other periods. Every political support base

seeks to circulate and popularize items or news that confirm their belief or back their bias.”

The editor continued;

 109

"There is a connection between social societal polarization and fake news and this is also

available on academic research as well as conversations in media houses. media schools, and

other areas.

A huge section of society does not have a clue of what others are paying attention to on the other

side. The information circulated thousands of times on one digital platform is not even accessible

to other sections.In addition to our work, on fake news, we also undertake media literacy, news

trustworthiness, and audience behaviour. This data has been valuable to us in our efforts towards

improving news trustworthiness in Turkey.”

Another finding is that Teyit also covers and monitors external events such as regional and

global politics. News on global digital feeds and trends, such as posts about Twitter, Iranian

general, and health. The platform does not limit itself to local or national matters in undertaking

its verification or research. The inclusion of global matters or expansion of its area of focus can

be interpreted as targets or the desired objective to belong to a larger international fact-checking

network.

Other topical issues of focus on fake news for the editorial team are news on Syrian refugees,

migrants, and health issues. If the user encounters disinformation especially on refugees, it

influences their decision making on the polls hence they vote according to their fears. Teyit.org

editor personal communication.

In my communication with the Teyit representative (via a virtual interview), the editor stated

that;

“We have 3 criteria to prioritize the doubtful content: Importance, virality and urgency. We track

the printed and digital media and social media on a daily basis by using certain tools like Crowd

 110

Tangle, Tweet deck, gazeteoku, Facebook, Twitter Trends etc. We also check all the doubtful

content notifications coming from our audience via e-mail and WhatsApp. Our key editorial

focus and priority areas are stories that threaten human lives, belongings, and information

affecting human rights and freedom. The issue of Syrian refugees and foreigners, matters

concerning health. Even if the story or footage is not shared multiple times or doesn’t trend or

become viral, we still value it since its implications on the lives of members of the society, in

general, might be dangerous as it could endanger or harm one’s life, incite members of the

society against each other, or create polarization even if it might be viral not be viral. It is an area

we pay attention to.”

As explained above, the fact-checking efforts, also tend to focus on protecting most at risk,

vulnerable groups, or groups that need protection in the society. They are easy targets for sources

that disseminate fake news and in turn making them their subjects.

Teyit covers environment, science, tech, pop culture, legal matters, economics, education, and

history. Teyit also values the creation of awareness on the environment, and counter the

misinformation of scientific matters.

In terms of partnership and collaboration, Teyit is involved with other fact-checking

organizations for some stories, such as Huinan Ho, for the story ‘are pets killed because of the

epidemic in china? Academicians, media institutions, students, researchers, and users to

strengthen the information ecosystem to curb or contain misinformation in Turkey.

Teyit also runs Factory-an incubation and community program, broadcasts on metro stations.

Teyit has established a partnership with the Turkish medical association, Konda, impact hub,

Istanbul metro, while also initiating community programs such as Factory. In media partnership,

Teyit partners with Haberturk where it creates videos for Television viewers, a collaboration due

 111

to TV’s popularity in Turkey. It promotes digital and media literacy against misinformation

through media and objective journalism.

Teyit has also invested in a creative content generation to produce quality content while working

with production company Fayn to produce quality information separately.

Collaboration plays a critical role in fighting fake news. Such efforts and a combination of

different teams and partners with expertise help complement us in areas where we see a gap.

Teyit has also invested in digital literacy or media literacy offline as witnessed. They also work

with schools and teachers, to increase digital literacy in Turkey. Teyit involves academic

institutions, holds seminars and workshops, camps, for schools and citizens. Fact-checking

sensitization efforts are also undertaken on Teyit’s own social media platforms using visuals.

Teyit has also established Teyitpedia, where it conducts awareness to the public in making them

understand the identification of fake news, their ability to use fact-checking tools, share fake

news alerts, with the provision of additional findings of the fake news stories.

Teyit also tends to revolutionalize perception about verification making it participatory and

inclusive beyond fact-checkers also making it a common trend or responsibility in the Turkish

community.

The Teyit editor responded that;

 112

 “We are glad to witness the level of commitment from the users because we experience that

even identifying and spotting fake news and sharing similar to our work while also bringing the

matter to the fire before us to some extent. We have been building our sustainability and

independence for the future as our systematic transformation has shown our preparedness to the

future.”

Graphic 6.4:Africacheck methodology as per its website

 113

Source: Africacheck 2020

6.1.1 Teyit website analysis

Teyit is an independent fact-checking institution founded in October 2016. The Teyit website

platform in general is a simple design which drives the visitor or reader to the fake news it is

debunking. The top part of the homepage explains the organization and its role using terms such

as “Who we are, What we do”. Further navigation shows its categorization of factchecking with

sections such as feed, fact-check, in-depth and insight.

Below this tab, “Who we are,” a quick click further gives us a look into its financial resources,

publishing principles, methodology, press kit, team, career and contact.

Each tab further contains detailed information of different subjects. Upon clicking “Who we are,” it starts

by giving definition of the identity of the organization which easily helps the reader understand more

about the organization, its factchecking mission and purpose. This is followed by Teyit’s guiding

principles which is the International Fact-Checking Network’s (IFCN) Code of Principles. Finally, an

explanation of Teyit as a Social Enterprise Platform and its corporate structure can be found.

Furthermore, when the user clicks the financial resources tab, the organization lists all its sources

of income, grants and partnerships which includes Civil rights defenders, PATERON,

FONGOGO, KREOSUS, FACEBOOK, IFCN, BoşluklarıDoldur, BLUTV, HEINRICH BOLL

 114

STIFTUNG. This enables set out the transparency by declaring how the organization is run and

its resources.

Definitions and General Principles, Publishing Principles, Editorial Principles, how the editorial

process works, and digital media principles. Teyit further lists its Code of Ethics below

publishing principles and it includes Clarity and accountability, Independence and Impartiality,

Update, correction, and apology, Legal obligations and legal remedies.

The publication principles and editorial principles are distinct in nature since, Teyit’s publication

principles abides by its own mission, the International Fact-Checking Network, and principles of

independent journalism. While on the other hand, the editorial principles clearly states the

editorial independence of the organization. The editorial process is explained later in detail under

‘how dies the editorial process work’ followed by Digital media principles.

Whereas it does not limit the platforms it engages on or publishes its content, Teyit enumerates

five social media platforms namely Twitter, Facebook, Instagram, YouTube, LinkedIn and it

further denotes that, through the use of an application called Dubito, it captures information

received from Twitter, Facebook and WhatsApp. Teyit has its separate General Principles and

Principles of Interaction below for digital media.

Nearby to that is the search bar which easily helps in navigation and the Teyit logo that enables

the visitor or user to subscribe to the newsletter. Finally, it has a multilingual English, Turkish

and Azerbaijan language features targeting the different language speakers.

 115

The next tab is “methodology” which explains to the user, using a diagram on its fact-checking

methodology.

Graphic 6.1:Teyit rating methodology according to in-house formulation.

Graphic 6.2:Teyit rating methodology according to First Draft News.

 116

Source: Teyit 2020.

Teyit’s methodology borrows from Firstdraft news where the news is debunked using one of the

seven types of fake news as shown below.

Graphic 6.3: First Draft News methodology as borrowed by Teyit.

 Satire or parody,

 Misleading content,

 imposter content,

 fabricated content,

 false connection,

 false context,

 manipulated content.

Source: First Draft news 2017.

 117

The methodology tab is followed by Press kit which offers branding information on Teyit and a

few publications.

Below the “team” tab, Teyit lists its founder, the editors and members of staff with different roles

in the organization.

In the career tab which shows job openings and finally, contact details.

In the “contact” header on the site, users can access the shared e-mail, phone, mail and

correspondence address to communicate with the site.

On the footer area, social media icons of Twitter, Facebook, LinkedIn, Twitter and Instagram

accounts.

AfricaCheck Website analysis.

International fact-checking network, IFCN has approved Afra-check as a fully compliant fact-

checker with the principles of fact-checking.

The Africa-check website exclusively contains factchecking content where it issues accuracy of

the claims made.

The fact-checked stories on the website capture different subject matters and its content is

focused on all parties involved or mentioned. The stories do not contain any biasness for a

 118

specific entity be it business or political organization. The nature of their stories do not highlight

any advocacy or political endorsement.

Africa-Check starts its verification process by investigating the claims made. The process is then

followed by the editor reaching out to the speaker or character as well as the body or entity they

represent for fact-checking their claims. The original form of the claims, where they were

published are shared.

STEP 2: This step entails counterchecking the claims made with primary data which includes

factual evidence from a reliable and verifiable database in form of public data, academic

research, expert input or opinion. This is followed by secondary sources.

Style of writing

The website and fact-checked articles follows a simple and standardized writing using

understandable English. All its reports and factchecked claims consists of headline, body and

ending. Its headlines are posed as questions on the accuracy of the claims e.g Has ‘super’

minister been handed nearly half of Kenya’s development cash? or even in some instances gives

conclusion of its findings e.g Kenyan senator wrong about breast cancer risk from soya. This is

followed by the body which writes in detail more information on the ongoing fact-checking and

detailed completion of the fact-check. Finally, the structure ends with detailed conclusion of the

fact-check.

 119

Sources

Africa-check puts primary sources first. According to the website, it uses recording, audio or

visual evidence, transcript, or other verifiable forms of primary sources. Africa-check uses

secondary sources as the final alternative but are periodically checked and attributed.

Use of experts.

Africa-check attributes to experts where there are no available data. According to Respondent 1,

they identify the expert by doing a checking on their background for neutrality or biasness and

affiliation to any political or advocacy group.

They also indicate that they do not use anonymous sources or use them in scenarios where the

sources seek anonymity.

Africa-check includes links to the sources of their data or information database by adding links

to the articles in form of document.

Uses of user-generated claims.

The Africa-check website contains a section where it offers users or readers the opportunity to

share claims for fact-checking by submitting stories or suspicious information. However, it does

not allow any sort of topic.

Figure 6.9: AfricacheckFactchecking process.

 Step 1: Filtering of claims

 Statement of fact

 About Africa

 How important?

 If unchecked, will it harm somebody?

 It is about present or past

 120

 Step 2: Claim is selected

 The qualified story from the list of claims
Or user generated proposals are selected for factchecking

 Step 3: Contact the source

Africacheck contacts Story author, journalist or
the originally attributed person such as politician,

celebrity or expert for confirmation of claim.

 If proven, If unproven, it is discarded.

Step 4: Contact the source

Africacheck embarks on evidence gathering

by referring to primary and secondary data
of facts such as experts, studies, health records

scientific material, and official records.

Step 5: Analysis of evidence gathered

Africacheck analyses and compares the claims made,

 Or fabricated lies against the evidence gathered to confirm

 authenticity.

Africacheck finally issues a verdict through editorial voting to categorize and rate the claims. Later, the
factchecked story alongside the verdict are published on the website. Africacheck monitors the reaction to

their published story against the source of the story or source of lies.

Source: Africacheck 2020.

 121

 122

CHAPTER SEVEN

7. CONCLUSION

7.1 Limitations of the research

Access: Due to privacy concerns and confidentiality held by fact-checking organizations in

general, created a barrier between the researcher and participants. The researcher experienced

lack of cooperation from the senior editors of the organizations targeted for the study. There

were delays in correspondence pertaining to the request for participation and the inquiry on the

questions. Since the study sought to investigate the role of factcheckers, there were editorial

questions that required to be addressed by the participants. However, the factchecking

organizations failed to provide timely response to the study. However, the researcher reached out

to alternative officials using other digital means such as Twitter direct messaging and WhatsApp

chatting application. This was also accompanied by regular emails and never-say-die attitude

which finally enabled the participation of the respondents.

Language: The Turkish fact-checking site, Teyit, despite having English and Turkish language

options in its website; its key focus remained on the Turkish language site where it publishes

more frequently as compared to its English language version of the website. On the other hand,

the Africacheck Kenya fact-checking site published more frequently in English language and less

regularly in Swahili language, which is the dominant local language and the national language in

Kenya. This can be as a result of the prominence of Turkish as a national language in Kenya

while the English languages is the official language in Kenya. Such language imbalance has seen

varying number of articles in both organizations thus limiting the use of the prominent language

in the analysis. The Kenyan Africa-check website verified too local stories with less significance

to global factchecking audience since their key target audience was the local market.

As a result, the researcher used a balanced approach where Teyit’s English version of the website

was utilized for the study as well as Africacheck’s English website, but with key focus on the

 123

stories with much bigger significance and outreach as also stated by Africacheck themselves.

This enabled the researcher to attain a balanced conclusion with an emphasis on the objective

and importance of the research in general towards improving audience trust in news.

7.2 Findings

The global internet space has received praise for its efficiency and effectiveness in creating an

ever-connected world. The statement that the world has been turned into a digital village in the

wake of internet technologies has become a cliché. The encroachment of digital barriers has

allowed the world to relish in the same benefits of the internet, promoting e-commerce, remote

working, and globalization of companies, economies, societal norms, and political ideals. These

achievements and success of the internet can be attributed to the torrents of information being

shared and circulated in these global digital spaces, owing to the simplification of sharing

information about anything and everything with anyone and everyone wherever they are on the

planet. Time and again, this has been counted as the age of information and expression or the

fourth revolution. Nonetheless, the subjectivity of the information shared, and the capacity of

anyone sharing information has been both negative and positive and a bad implication of

digitizing the world into a global village through the internet.

The capacity for anyone and everyone to share information, without consideration of the

implications of unchecked subjectivity, validity, reliability, and authenticity of the information,

has given rise to this not only being the age of information, but also the age of misinformation

and disinformation. The high degree of falsity in information has resulted to the fallacy of fire

hosing, where the volume of contradicting information is so high that consumers lose touch with

which information is factual and which is not. The internet media platforms, which encompass

all the websites of media including social media networks, have all been subject to

misinformation and disinformation.

 124

The high volumes of misleading information are owed to the fact that information is not

reviewed or verified before being shared, and people are quickly using this as a way to pursue

personal interests by manipulating the public.

7.3Blog Posts and News Websites

The implications of these fake news are evident in both socio-economic and political spaces,

globally. For illustration, within Kenya, the country risked falling into post-election violence in

2017 following the countless methods used in the disinformation campaign driven from within

and abroad. The Chase Bank Kenya was brought down by a post on Twitter which caused

massive withdrawal from their accounts after a twitter user alerted its members to leave the bank,

since it was facing an inevitable collapse. While this was not true at the time, as reiterated by the

Central Bank of Kenya governor, the message proved true, as its false information to push for

vested interests later caused the bank to be placed under receivership. Abroad, the case of the

United States former President Donald Trump, is an example of how fake news full of

misinformation and disinformation can disrupt political realms. As such, the extent of the

implications of fake news, has given rise to the need for fact checking organizations, which try to

control the implications of fake news in the global space.

7.4Social Media Platforms

Fact checking is currently individualized among the internet companies, as each increases its

capacity for information credibility, validity and authenticity.

Social media giants and tech firms such as Google Facebook, Twitter and TikTok have been on

the forefront of managing fake news, and gross content on their platforms. These efforts are

however hindered by the low resources that are invested into fact checking, since the whole

 125

process is considered a liability by internet companies. Fact-checking is viewed as reducing

interactivity since fake news earns a lot of engagement unlike factual information. As such, other

organizations and third parties have come up, with the aim of controlling the volumes of

misinformation on the internet spaces.

 These organizations have placed interest in managing the dynamic challenges of fake news,

which can be discussed on difference categories.

7.5Content Monitoring

There is need to employ vibrant content monitoring that is entrancing the internet platforms.

Monitoring should be done on both the torrents of information being published or circulated on

these platforms, and the relevance of this information to the public good. Their significance

should be measured by paying attention to the implication of such information, and on the

requests of the users on such platforms. Moreover, there is need to control not only the textual

information entering into these platforms, but also the audio-visual information through image

and video verification and search. The degree of repetition of information (fake or authentic) as

well challenges the fact-checking process; and sometimes the repetition is used as a tool to push

forward beyond the fact-checking operations. This as well results in challenges when trying to

pin point the exact source of the given information. As well, there is challenge in establishing

and accessing organization when monitoring information subject to them, and the reduced

transparency becomes a germination land for fake news.

 126

7.6 Publication and Distribution

The publication and the distribution of information inhibits the capacity to assess claims and

other pieces of information as relevant in the public spaces. For instance, the sprouting up of new

social media channels is an added burden to fact checking organizations which are majorly

underfunded, and often operate for the goodwill of the community.

As such, there is need to sustain media partnerships, and coordinate fact checking without

necessarily shutting down the internet, or resorting to online harassments.

This is achievable where the internet companies and the fact checking organizations work hand

in hand for the provision of fact checking services. This is achievable without necessary over

depending on the fact checking organizations, as the financial constraints of fact checking

organizations will be eliminated by requiring the internet companies to partly fund the fact

checking organizations. This will help reduce the current strain on the employees of fact-

checking organizations due to the large amount of false news in circulation. Such limited

manpower is also a cause of concern since it explains the fewer claims selected for verification.

This further puts forward a need to increasing engagements between the two parties, which will

consequently breed into more valid, reliable and dependable information by cutting down on

fake news, and the implications of fake news. As well, the variation in fact checking techniques,

and the differentials resulting from various referential data for fact checking, is appropriated. The

challenge of different research materials between fact checking organizations, and the internet

companies is reduced when the two parties work together, and share the required data.

The internet companies have a responsibility to guarantee that the information that gets to the

public through their platforms is authentic, valid and reliable. They have a responsibility of

ensuring that despite the rampant misinformation and disinformation on the internet platforms,

 127

they identify and prune out the fake news for the good of the society. While this responsibility

has been left to the fact-checking organizations, the internet companies have a mandate to work

hand in hand with these organizations and reduce the torrents of fake news, and their consequent

implications in the society. Therefore, the internet companies should be held responsible of

funding the fact checking organizations, and working in liaison with them.

In this manner, fake news is brought under control, and the public is protected from the rise in

misinformation and disinformation. This is achievable through the recommendations discussed

below which can be adopted by both the fact checking organizations, and the internet companies

that facilitate the movement publication and the distribution of information.

7.7Recommendations

 From the assertions and discoveries of the research study, it can be established that there

exists a need to build, and maintain the validity, authenticity and reliability of the news presented

to the public, regardless of the channel used to get the news to the public. These steps will be

imperative in reducing the torrents of misinformation, and disinformation in the media.

Consequently, the information passed to the public will retain a high degree of validity,

reliability and authenticity, make its trustable and hence increasing its utility and application.

The recommendations are addressed in various categories including the appropriate directions

for the social media platforms, the appropriate directions for the blog posts and other media

outlets such as Google and You Tube, and for the mass media outlets.

Factchecking should be Incorporated in all journalism length and breadth and media houses

should have factchecking desks for all stories to check claims by politicians and all reports and

information. Train factchecking journalists on how to look for evidence, work with experts,

 128

reliable sources and, factual reports. By training journalists, it makes an improvement on how

journalism is done which can in turn help increase public trust. The government should allow

data access on information regarding its service delivery or national statistics. It should further

stop media crackdown and allow press freedom so that there can be a very vibrant press.

The factchecking reports and efforts should also include radio shows on factchecking regularly

to help build news trust during the forthcoming 2022 Kenya general elections due to the lower

involvement of radio in factchecking.

Shortage of revenues forces media houses to lay off journalists. Journalists who cannot be

sustained lose their income because more experience means higher salaries. Experienced

journalists require to be sustained for longer to improve quality of media. Retention of

experienced journalists further helps institutional memory and enables them to mentor younger

journalists.

There is need to empower the media and remove such censorship caused by fear of victimization.

Such efforts will help boost trust in journalism since media professionals will avoid publishing

fake news since they would be concerned about their reputation. The media also requires to

diversify its income or sources of revenue to sustain itself. Shortage of revenues forces media

houses to lay off journalists. Journalists who cannot be sustained lose their income because more

experience means higher salaries.

Media houses are also recommended to be clear to their readers and guide them to the truth.

 129

They should be able to tell readers what they know and what they don’t know, explain how they

know what they know instead of just mentioning ‘anonymous’ sources.

Usage of statements like, ‘We don’t know this or confirm this, but we are working on checking,

can help instill trust on the press by the public especially in this period of skepticism. Media

should also inform the public how it reached at its story conclusions.The media should ensure it

doesn’t publish what it cannot verify due to pressure of deadline.

Basic verification mechanisms and techniques are essential for journalists to learn and utilize to

verify news in order to gain trust so that the public can trust what has been verified. Publication

on industry magazines accessed by the journalists and widely read, also helps improve

journalists’ skills and literacy.

7.7.1 Media Companies

Fast and foremost, user-generated claims and alerts should be intensified to involve the audience

of the social media platforms as part of the fact-checkers or news verification community, where

they have the chance to note, and report the instances of the fake news with the appropriate fact

checkers. This reduces the huge period of time that the fake news lasts on these channels, and

reduces the workload from the fact checkers.

Consequently, the fact checkers are in a position to call out the fake news fast enough, and

within real time, which reduces the damage done. Moreover, the fact checkers should be allowed

access to the live data that on fake news, or potential fake news that is generated by the channels’

artificial intelligence platforms.

The intensiveness and extensiveness of Artificial Intelligence platforms in identifying fake news,

and their effectiveness and efficiency make them a better approach in comparison to the use of

 130

user reports. Armed with these Artificial Intelligence reports as complementary and

supplementary to the user reports, the fact checkers are in a better position to not only identify

fake news, but also potential fake news and call them back in due time before much damage is

done.

7.7.2 Social Media Platforms

 The social media platforms should operate in liaison with the fact checkers to provide the

necessary data on misinformation. Artificial Intelligence tools for identification of fake news are

dependent on data, for their effectiveness. When both the fact checker organizations and the

social media platforms operate hand in hand to provide the necessary data for identification and

labelling of misinformation and disinformation, the Artificial Intelligence tools are enriched in

their operations increasing their effectiveness, and efficiency all together. In the same line and

concept of working in liaison, the internet companies should as well borrow into these concepts.

When the internet companies work in liaison to aggregate the data that would enrich the artificial

intelligence tools tailored for identification and labelling of the fake news, the capacity for

reducing misinformation and disinformation is advanced. Sharing the data among the internet

companies, in place of each of the companies independently depending on its own data, provides

increased performance for the Artificial Intelligence tools and techniques of calling out, calling

back and labelling fake news.

 Most of the current fact checker organizations are not in business, and are rather

operating as non-profit and based on goodwill with the societal mission at hand. As such, they

lack the appropriate tools and techniques, and are under- resourced in the provision of their

services.

 131

If, and when these organizations are funded and paid for their services, the effectiveness of their

work will be highly pertinent. The internet companies should therefore be legally required to pay

the fact checker organizations, which will increase the effectiveness of their work by provision

of capital and the necessary resources. It is imperative to note that the fact checker organizations

play a crucial role in building and promoting the brands of internet companies, and increasing the

degree of public trust in these companies by crediting the information they provide as factual,

and appropriate. The need to pay the fact checker organizations by the internet companies for

their services is hence well placed. Moreover, it will allow the integration of global fact checking

organizations into a single network.

7.7.3 Facebook, Instagram and WhatsApp

It is my prerogative to mention that some of the internet companies, particularly in the social

media platforms, have already taken into consideration some of these recommendations and

applied them in good measure.

As the parent company of all the three platforms above, Facebook shares the blame for the

consequences and earns the praise for either its action or laxity. However, its commitment to

regulate its feeds, by pushing for the end of misinformation and disinformation on their

platforms, through partnership with third-party fact checking, it has disrupted the fake news

entrepreneurship by creators of hoax. This has occurred despite the backlash that the fact

checking programs of Facebook have received because of the medical related issues of the

individuals in the program, and the question of their capacity to decide on what is wrong and

what is right, their position towards ending misinformation and disinformation remains

 132

commendable. The backlash establishes, nonetheless, that there is need to improve their fact

checking techniques.

Facebook should not center their fact checking on specific areas in the global space, and let

misinformation and disinformation blossom in other areas such as in Africa and Middle East. As

such, there is need to advance their fact checking in the Middle East, and in many parts of

Africa. As well, the methods and frameworks used should be publicized, which will reduce the

instances of bias and allow other platforms to adopt these techniques, since the goal for truth,

credibility, validity and reliability of information should not be centrally possessed. In addition,

they should enhance the capacity for resolution of instances of misinformation and

disinformation, and claim detections more accurately, effectively and reliably.

7.7.4 Google Inc. and Other Web Companies

For improved transparency, internet institutions and social media platforms should share the data

on misinformation, claim matches and fact checks publicly, as this would push other parties

towards improved fact checking. Publicized fact checks facilitate the need to extend the results

beyond the immediate and implied extent; where users will call out other instances that were not

previously identified.

Applying fact checks to claims, extend the number of claims that already exists, and had

assumed the given fact check. For illustration, stating that there is no evidence to support claim

A, B and C; surfaces other claims that assumed existence of evidence to support the three claims.

Fact checking is imperative in the modern world, due to the magnitude of information on various

internet and digital media channels.

 133

While some of the internet companies have taken into account the implications of

misinformation and disinformation and are working towards managing it such as partnering with

third party fact-checkers, others are yet to teach the required capacity of managing these

instances of fake news. With the above recommendations, internet companies can integrate fact

checking for the good of the community, and control the extent of misinformation and

disinformation. While some companies have already adopted a part of these recommendations,

there’s still milestones to be made since their effective application should end the extent of fake

news.

7.8 Conclusions

Factchecking is crucial for the improvement of trust in news which is significant for audience

retention and the survival of journalism during this digital era.Multiplicity of platforms, rise of

citizen and mobile journalism and internet penetration poses a serious threat on media credibility

since media literacy and factchecking process are still growing. However, the responsibility to

improving trust in news is beyond the media and factchecking organizations. The spread of fake

news has been fastened by the above technological developments and it is evident that through

untied efforts to counter misinformation by factchecking, media can regain its dwindling trust.

Journalism’s operations have changed with companies sacrificing professionalism for revenue

and entertainment. The audience are in turn unable to differentiate news and entertainment.

Media ownership is also challenging since political ownership in the media organizations cares

less for the consequences of misinformation to the media in general.

Media risks its credibility due to pressure from revenue generation, government driven threats

and intimidation. The audience too are interested in trustworthy news. This has been made

evident by the user suggestions’ contribution to factchecking information.

 134

Not all factchecking information are appealing to the readers, they tend to want to judge on the

case. Factchecking institutions and Media organizations also require to find interesting way to

publicize factchecked information. They should also increase and include short videos, audio

podcasts, infographics, additional languages, formats, and deep research. There is a very low

inter-media fact-checking efforts to call out misinformation. The media also requires to diversify

its income or sources of revenue to sustain itself.

Lack of professionally trained journalists, especially in Kenyan media such as radio stations is

affecting trust in news. Companies employ entertainers as journalists and presenters. Such

employees do not apply journalistic principles since their focus is entertainment and not facts.

What has to be made clear from the onset is that not every person who has a microphone or

newspaper is a journalist. The audience express doubt about news since people cannot

differentiate news and entertainment. Mixing journalists and entertainers is a dangerous threat

that needs to be addressed.The factchecking process does not end up with publishing the

debunked information. In order to allow all sections of the society to receive correct information,

they are sensitized against the authenticated lies. Editors from Teyit and Africacheck have

explained the dissemination of the stories they factchecked whereby they shared their findings as

press releases while also allowing the newspapers or Television stations to publish or discuss

their findings. Both organizations stated that their participation in radio and television

programmes to discuss their findings, publish infographic videos on YouTube, use podcast,

broadcast on their WhatsApp channels, and hold press conferences to talk to journalists.

Since the factcheck itself is newsworthy, the coverage of the story by the journalist itself, enable

it to reach many people. Such coverage also helps create public awareness on factchecking.

 135

Africacheck mentioned budget reports, national day speeches and health reports as some of their

most republished factchecks. This is important to improving trustworthiness in news since the

public find sense credibility in information shared with them. If the lie is caught, the public

develop interest in trustworthiness of sources and the media organization.

Both Africacheck and Teyit have partnership with media organizations, and media representing

organizations such as Media Council of Kenya, where they fight misinformation in media.

Africacheck mentioned that they have used this partnership to publish on media newsletters

which allows the journalists acquire information on factchecking.

Factchecking organizations are held responsible by International Factchecking Network, IFCN

where they are bound by the code of principles. Whereas such organizations have showed their

commitment in factchecking, it is upon the media and digital media stakeholders to make best

use of such opportunities to improve trust in news during this digital era. The dominance of the

lie in this digital era, must be stopped.

Factchecking institutions such as Africacheck and Teyit, as shown in the analysis and interviews,

have exhibited their efforts right from tracking the printed and digital media and social media

posts on daily basis by using certain tools like Crowd Tangle, Tweet deck, Facebook, Twitter

Trends while also checking all the doubtful content using the alerts and notifications coming

from their audience via e-mail and WhatsApp. This shows that there is a concerted effort to

counter fake news which is eroding trust in news and causing skepticism towards the media.

As the study shows, the media and digital users if not debunked or counterchecked, might further

polarize communities especially during divisive and critical periods such as elections,

referendums, and on critical health matters.

 136

Finally, an area of further research in future is verification of content circulated in closed

platforms or encrypted messaging which is inaccessible to factchecking institutions and their

effects on trust in news. Such limited groups witness spread of misinformation since groups such

as WhatsApp and Facebook which has community or family members encounter fake news but

their encryption means, unless the members make it public, the rest can consume the information

as truth. Therefore, since WhatsApp has already stopped the multiple forwarding of messages at

once, to stop misinformation, it does not control what is shared in those closed communities.

This area of research will shed light on controlling circulation of fake news in such closed

platforms and its contribution to erosion of trust in news. Finally, another area of research, is

verification of vernacular languages or mother tongue. In developing countries such as Kenya

and other countries in Africa, it is challenging to find vernacular language factchecking platform

which also broadcasts its verified information in mother tongue languages. In addition,

vernacular language factchecking is recommended for the future since there is language barrier

for the rural dwellers. unlike turkey with Turkish language majority, in Kenya, the public are

divided on English, Swahili and over 40 vernacular languages. As it is currently, fact checkers in

Kenya avoid tackling vernacular since they fear accusation of bias. Therefore, for fair and

balanced verification, all the 40 plus languages need to be fact checked. Any doubt on

impartiality affects the credibility of the factchecking organization. the two languages have been

used since they can be fact checked by their official and national languages. There is also need to

research on radio in factchecking.

Such a study might contribute to assess the impact on factchecking in countering misinformation

and improving public consumption of news.

 137

References

Flew, T. (2008). New media: An introduction. Oxford University Press.

Rafaeli, S. (1988). From new media to communication. Sage annual review of communication

research: Advancing communication science, 16, 110-134.

Shuriye, A. O. (2018). Impacts of new media technology on Muslim-Western relation.

Allan, S. (2006). Online news: Journalism and the Internet. McGraw-Hill Education (UK).

Bardoel, J. (2002). The Internet, journalism and public communication policies. Gazette (Leiden,

Netherlands), 64(5), 501-511.

Küng, L., Kröll, A. M., Ripken, B., & Walker, M. (1999). Impact of the digital revolution on the

media and communications industries. Javnost-the Public, 6(3), 29-47.

Pavlik, J. (2000). The impact of technology on journalism. Journalism studies, 1(2), 229-237

Cervi, L., Pérez Tornero, J. M., &Tejedor, S. (2020). The challenge of teaching mobile

journalism through MOOCs: A case study. Sustainability, 12(13), 5307.

 138

Finn, E. (2016) ‘Erdogan’s smart use of a smartphone’ CNN [online]. Available at:

https://goo.gl/wXu9x3

Jamil, S., & Appiah-Adjei, G. (2019). Journalism in the era of mobile technology: the changing

pattern of news production and the thriving culture of fake news in Pakistan and

Ghana. World of Media. Journal of Russian Media and Journalism Studies, (3), 42-64.

Karhunen, P. (2017). Closer to the story? Accessibility and mobile journalism. Reuters Institute

for the Study of Journalism. University of Oxford.

Katalony, M. (2012) The role of the social media website “Facebook” in the process of political

change - Egypt as a model [online]. Available at:

https://repository.najah.edu/handle/20.500.11888/6868

Kumar, A., & Mohamed Haneef, M. S. (2018). Is mojo (en) de-skilling? Unfolding the practices

of mobile journalism in an Indian newsroom. Journalism Practice, 12(10), 1292-1310.

Mobile Journalism Manual, (n.d.). Understanding Mobile Journalism. Retrieved on 04/08/2021

from https://www.mojo-manual.org/understanding-mobile-journalism/

Perreault, G., & Stanfield, K. (2019). Mobile Journalism as Lifestyle Journalism? Field Theory

in the integration of mobile in the newsroom and mobile journalist role

conception. Journalism Practice, 13(3), 331-348.

REESE, S. (2017). CHAPTER NINE: IMAGINATION THE JOURNALISTIC IMAGINATION

AND THE FUTURE OF RESEARCH STEPHEN REESE. Themes and Critical Debates

in Contemporary Journalism, 139.

Salibi, N. (2013) ‘The social media in arab spring’, Monte Carlo radio [online]. Available at:

https://goo.gl/Tk7nDu

https://goo.gl/wXu9x3
https://repository.najah.edu/handle/20.500.11888/6868
https://www.mojo-manual.org/understanding-mobile-journalism/
https://goo.gl/Tk7nDu

 139

Westlund, O., & Quinn, S. (2018). Mobile journalism and MoJos. In Oxford Research

Encyclopedia of Communication.

Westlund, O. (2019). Mobile Journalism. The International Encyclopedia of Journalism Studies,

1-8.

References

Ahva, L. (2017). How is participation practiced by “in-betweeners” of journalism? Journalism

Practice, 11(2/3), 142–159.

Barker, G. G. (2012). Cultural Influences On The News: Portrayals of the Iraq War by Swedish

and American Media. International Communication Gazette, 74(1), 3-22

Belair-Gagnon, V. (2015). Social media at BBC News: The re-making of crisis reporting. New

York and London: Routledge

Brandtzaeg, P. B., Lüders, M., Spangenberg, J., RathWiggins, L., &Følstad, A. (2016). Emerging

journalistic verification practices concerning social media. Journalism Practice, 10(3),

323–342.

Carr, C. T., & Hayes, R. A. (2015). Social media: Defining, developing, and divining. Atlantic

Journal of Communication, 23(1), 46–65.

Chung, D. S. (2008) ‘Interactive features of online newspapers: identifying patterns and

predicting use ofengaged readers’. Journal of Computer-Mediated Communication 13(3):

658–79

Coddington, M., Molyneux, L., & Lawrence, R. G. (2014). Fact checking the campaign: How

political reporters use Twitter to set the record straight (or not). The International Journal

of Press/Politics, 19(4), 391–409

 140

Deuze, M. (2003) ‘The Web and Its Journalisms: Considering the Consequences of Different

Types of News media Online’. New Media & Society, 5(2), 203–30

Deuze, M., Bruns, A., & Neuberger, C. (2007) ‘Preparing for an age of Participatory news’,

Journalism Practice, 1:3, 322-338

Eginli, A. T., &Tas, N. O. (2018). Interpersonal communication in social networking sites: An

investigation in the framework of uses and gratification theory. Online Journal of

Communication and Media Technologies, 8(2), 81-104.

Finn, E. (2016) ‘Erdogan’s smart use of a smartphone’ CNN [online]. Available at:

https://goo.gl/wXu9x3

Fuchs, C. (2017). Social media: A critical introduction (Vol. 2). Thousand Oaks, CA: SAGE.

Habermas, J. (1989) Structural Transformation of the Public Sphere: An Inquiry into a category

of Bourgeois Society. Cambridge: MIT Press

Hermida, A., and Thurman, N. (2008) ‘A clash of culture’, Journalism Practice, 2:3, 343-356

Hughes, H. M. (1981) News and the human interest story, New Jersey: Transaction

Lewis, S. C., & Usher, N. (2013). Open source and journalism: Toward new frameworks for

imagining news innovation. Media Culture & Society, 35(5), 602–619.

Kaplan, A. M., and Haenlein, M. (2012) ‘Social media: back to the roots and back to the future’

Merritt, D. (1998) Public Journalism and Public Life: Why Telling the News is Not Enough.

Mahwah: Lawrence Erlbaum Associates

Paulussen, S., & Harder, R. A. (2014). Social media references in newspapers: Facebook,

Twitter and YouTube as sources in newspaper journalism. Journalism Practice, 8(5),

542–551.

Radcliffe, D. (2020). 6 social media challenges for journalists in 2020

https://goo.gl/wXu9x3

 141

Retrieved in 04/08/2021 from https://ijnet.org/en/story/6-social-media-challenges-journalists-

2020

Revers, M. (2014). The Twitterization of news making: Transparency and journalistic

professionalism. The Journal of Communication, 64(5), 806–826.

Robinson, S. (2010) ‘Traditionalists vs. Convergers: textual privilege, boundary work, and the

journalist-audience relationship in the commenting policies of online news sites’.

Convergence: The International Journal of Research into New Media Technologies,

16(1):125–143

Rosen, J. (1992). Politics, Vision and the Press: Toward a Public Agenda for Journalism. In J.

Rosen (Ed.) The New News vs. The Old News: The Press and Politics in the 1990’s (pp.

3–37). New York: The Twentieth Century Fund Pres

Russell, F. M. (2017). Twitter and news gatekeeping: Interactivity, reciprocity, and promotion in

news organizations’ tweets. Digital Journalism. https://doi.org/

10.1080/21670811.2017.1399805

Vasterman, P. L. (2005). Media-hype: Self-reinforcing news waves, Journalistic standards and

the construction of social problems. European Journal of Communication, 20(4), 508-

530.

Vasterman, Peter&Yzermans, Joris&Dirkzwager, Anja. (2005). The Role of the Media and

Media Hypes in the Aftermath of Disasters. Epidemiologic Reviews. 27. 107-14.

10.1093/epirev/mxi002

Kepplinger, Mathias,H&Habermeier.J, (1995). ‘The impact of key events upon the presentation

of reality’. European Journal of Communication, 10 (3): 371-390.

https://ijnet.org/en/story/6-social-media-challenges-journalists-2020
https://ijnet.org/en/story/6-social-media-challenges-journalists-2020

 142

Abramowitz, Alan I., and Kyle L. Saunders. (2008). “Is Polarization a Myth?” Journal of

Politics 70(2): 542–55.

Bagdikian, Ben H. (1983). The Media Monopoly. Beacon Press.

Fact Checking organization in Turkey: https://teyit.org/ and https://gununyalanlari.com/

Countering fake information about events in Ukraine) https://www.stopfake.org/en/news/

3Wikimapia: (help to investigate locations):

http://wikimapia.org/#lang=tr&lat=39.911700&lon=32.840300&z=12&m=w

Image verification, source identification, search and recognition tools: https://www.tineye.com/

OR https://images.google.com/

Russia’s Ministry of Foreign Affairs: http://www.mid.ru/en/nedostovernie-publikacii (This is a

government site which authorizes it to stamp a news article as fake.)

Reuters News Tracer: https://www.cjr.org/analysis/cyborg_virtual_reality_reuters_tracer.php

Snopes is the internet’s definitive fact-checking resource. A Sample of verified news article:

https://www.snopes.com/fact-check/barack-obama-most-admired/

USA Government fact checking sites: https://www.factcheck.org/

Africa Check third-party fact-checking organization. https://africacheck.org/

The United Kingdom. https://fullfact.org/

Facebook https://newsroom.fb.com/news/2018/06/hard-questions-fact-checking/

WhatsApp Chatting App: https://faq.whatsapp.com/en/android/26000216/?category=5245250

Agur, Colin. (2019). Insularized Connectedness: Mobile Chat Applications and News

Production. Media and Communication 7 (1): 179–188. doi:10.17645/mac.v7i1.1802

[Crossref], [Web of Science ®], [Google Scholar]

 143

Bahri A. N., (2019). The Utilization of WhatsApp on Journalistic Practices of

HarianSumutPos.https://www.researchgate.net/publication/343524038_The_Utilization_

of_WhatsApp_on_Journalistic_Practices_of_HarianSumutPos

Boczek K., Koppers L., (2019). What’s New about WhatsApp for News? A Mixed-method

Study on News Outlets’ Strategies for Using WhatsApp. Digital Journalism vol8(1)

https://www.tandfonline.com/doi/full/10.1080/21670811.2019.1692685

Dodds, Tomás. (2019). Reporting with WhatsApp: Mobile Chat Applications’ Impact on

Journalistic Practices. Digital Journalism 7 (6): 725–45. doi:

10.1080/21670811.2019.1592693 [Taylor & Francis Online], [Google Scholar]

Reid A., (2016). How Journalists can use WhatsApp for newsgathering. NiemanLab.

https://www.niemanlab.org/reading/how-journalists-can-use-whatsapp-for-

newsgathering/

Allan, S. (Ed.). (2017). Photojournalism and citizen journalism: co-operation, collaboration and

connectivity. Taylor & Francis.

Allan, S., &Thorsen, E. (Eds.). (2009). Citizen journalism: Global perspectives (Vol. 1). Peter

Lang.

Bentley, C. H. (2011). Citizen journalism: Back to the future?. Geopolitics, History, and

International Relations, 3(1), 103-118.

Carr, D. J., Barnidge, M., Lee, B. G., & Tsang, S. J. (2014). Cynics and skeptics: Evaluating the

credibility of mainstream and citizen journalism. Journalism & Mass Communication

Quarterly, 91(3), 452-470.

https://www.researchgate.net/publication/343524038_The_Utilization_of_WhatsApp_on_Journalistic_Practices_of_HarianSumutPos
https://www.researchgate.net/publication/343524038_The_Utilization_of_WhatsApp_on_Journalistic_Practices_of_HarianSumutPos
https://www.tandfonline.com/doi/full/10.1080/21670811.2019.1692685
https://www.niemanlab.org/reading/how-journalists-can-use-whatsapp-for-newsgathering/
https://www.niemanlab.org/reading/how-journalists-can-use-whatsapp-for-newsgathering/

 144

El Semary, H., & Al Khaja, M. (2013). The credibility of citizen journalism and traditional TV

journalism among Emirati youth: Comparative study. American International Journal of

Contemporary Research, 3(11), 53-62.

ETIKA, D. N. (2019). CITIZEN JOURNALISM AND IT'S IMPACTS ON PROFESSIONAL

JOURNALISM IN PROGRESSIVES SOCEITY: A STUDY OF 2019

GOVERNORSHIP ELECTION IN CROSS RIVER STATE. International Journal of

Recent Advances in Psychology & Psychotherapy [ISSN: 2581-4052 (online)], 3(1).

Franklin, B., & Carlson, M. (Eds.). (2010). Journalists, sources, and credibility: New

perspectives. Routledge.

Jurrat, N. (2011). Citizen journalism and the internet. Open Society Foundation: Washington.

Nah, S., Namkoong, K., Record, R., & Van Stee, S. K. (2017). Citizen journalism practice

increases civic participation. Newspaper Research Journal, 38(1), 62-78.

Noor, R. (2017). Citizen journalism vs. mainstream journalism: A study on challenges posed by

amateurs. Athens Journal of Mass Media and Communications, 3(1), 55-76.

Nwabueze, C., & Okonkwo, E. (2018). Rethinking the Bullet Theory in the Digital

Age. Rethinking the Bullet Theory in the Digital Age, 1-10.

Roberts, J. (2019). Citizen Journalism. The international encyclopedia of media literacy, 1-10.

Shrum, L. J. (2017). Cultivation theory: Effects and underlying processes. The international

encyclopedia of media effects, 1-12.

Wall, M. (2015). Citizen journalism: A retrospective on what we know, an agenda for what we

don't. Digital Journalism, 3(6), 797-813.

Teyit. (2018, December 27). Why we believe 'fake news [Video file]. Retrieved from

 145

https://www.youtube.com/watch?v=FGynPRh3-xk

The Real Raila. (2017, July 10). Kenya in 2020 if RailaOdinga is elected President | The Real

Raila [Video file]. Retrieved from https://www.youtube.com/watch?v=o45NlqZXDXw

Mark Zuckerberg. (2016, November 19). A lot of you have asked what we're doing about

misinformation, so I wanted to give an update. [Facebook status update]. Retrieved from

https://www.facebook.com/zuck/posts/10103269806149061

Mumbi, S. [DrMumbiSeraki]. (2016, April 5). After Imperial, CBK focused ON forensic audits

and found a similar ALLEGED FRAUD at Chase BANK where Close to 15b is missing

from the books: https://bit.ly/2TKmsTi [Tweet]. Retrieved from

https://twitter.com/DrMumbiSeraki/status/717302913568272385

WhatsApp (2019, January 21). More changes to forwarding. [Blog post]. Retrieved from

https://blog.whatsapp.com/more-changes-to-forwarding

Wardle, C. (2017, February 16). Fake news. It’s complicated. [Blog post]. Retrieved from

https://firstdraftnews.org/articles/fake-news-complicated/

Sarmina, A., 2019. “Fact-Checking as Defence Against Propaganda in the Digital Age.” Digital

Investigative Journalism: Data, Visual Analytics and Innovative Methodologies in

International Reporting, by Oliver Hahn and Florian Stalph, Palgrave Macmillan, 2018,

pp. 193–202.

https://www.youtube.com/watch?v=FGynPRh3-xk
https://www.youtube.com/watch?v=o45NlqZXDXw
https://www.facebook.com/zuck/posts/10103269806149061
https://blog.whatsapp.com/more-changes-to-forwarding

	ACKNOWLEDGEMENTS
	ACRONYMS
	ABSTRACT
	INTERVIEW QUESTIONS FOR AFRICACHECK AND TEYIT EDITORS.
	LIST OF VISUALS.
	LIST OF GRAPHICS.
	LIST OF TABLES:
	TABLE OF CONTENTS
	CHAPTER 1
	1. INTRODUCTION
	1.1 Importance of the research
	1.2 Problem Statement.
	1.3News Trustworthiness
	1.3.1 Fake news
	1.3.2Fact-checking organizations.
	1.3.3Journalism and fact-checking
	1.3.4Current approaches of fact-checking.
	1.4Fact-checking organizations in Kenya.
	Africacheck
	Pesa Check
	BBC Reality Check
	1.4.1 Teyit fact-checking organization in Turkey.

	CHAPTER 2
	2. LITERATURE REVIEW
	2.1 Fact-checking
	2.2 New Media Reporting
	2.2.1Types of New Media Journalism
	2.2.2Social Media Journalism
	2.2.3Online/Digital Journalism
	2.2.4Blog Journalism

	2.3 Theoretical Framework
	2.3.1 Magic Bullet Theory
	2.3.2 Uses and Gratification Theory
	2.3.3 Cultivation Theory

	CHAPTER THREE:
	3. NEW MEDIA
	Impact of New Media: positive
	3.1.1 Negative impacts
	3.1.2 Internet Journalism
	3.1.3 Impact on the Reader Digital
	3.1.4 Mobile Journalism
	3.1.5 Social Media Journalism
	3.1.6 Citizen Journalism
	3.1.7 WhatsApp Journalism

	CHAPTER FOUR
	4. METHODOLOGY
	4.1 Research Design
	4.2 Research Objectives
	4.3 Research questions
	4.4 Preparation for the fieldwork
	4.5 Study target
	4.5.1 Target population

	4.6 Sampling and data collection
	Sampling technique

	Primary data collection
	Secondary data collection

	Ethical issues in the research
	Data analysis design and technique

	CHAPTER FIVE
	5. POST TRUTH ERA IN MEDIA
	5.1 The Emergence of News Verification Platforms in the Post-truth Era.
	5.2Post-truth influence on media
	5.3Media in the promotion of post-truth
	Effects of post-truth on media
	5.4Positive Effects
	a. Increased audiences and earnings
	b. Short term relief for the targeted audience

	5.4.1 Negative Effects
	a. Tarnished reputation
	b. Chaos and wars in some cases
	c. Hidden truths
	d. Promotion of falsehood

	Recommendations
	a. Analysis and investigation of information or content prior to sharing
	b. Create public awareness
	5.4.2 Media in Kenya (a historical approach)
	5.5New media Misinformation in Kenya

	CHAPTER SIX
	6. PRESENTATION AND FINDINGS
	6.1Website content story analysis
	6.1.1 Teyit website analysis
	Definitions and General Principles, Publishing Principles, Editorial Principles, how the editorial process works, and digital media principles. Teyit further lists its Code of Ethics below publishing principles and it includes Clarity and accountabili...
	The publication principles and editorial principles are distinct in nature since, Teyit’s publication principles abides by its own mission, the International Fact-Checking Network, and principles of independent journalism. While on the other hand, the...
	Whereas it does not limit the platforms it engages on or publishes its content, Teyit enumerates five social media platforms namely Twitter, Facebook, Instagram, YouTube, LinkedIn and it further denotes that, through the use of an application called D...

	AfricaCheck Website analysis.
	Style of writing
	Sources
	Use of experts.
	Uses of user-generated claims.

	CHAPTER SEVEN
	7. CONCLUSION
	7.1 Limitations of the research
	Language: The Turkish fact-checking site, Teyit, despite having English and Turkish language options in its website; its key focus remained on the Turkish language site where it publishes more frequently as compared to its English language version of ...
	As a result, the researcher used a balanced approach where Teyit’s English version of the website was utilized for the study as well as Africacheck’s English website, but with key focus on the stories with much bigger significance and outreach as also...
	7.2 Findings
	7.3Blog Posts and News Websites
	7.4Social Media Platforms
	7.5Content Monitoring
	7.6 Publication and Distribution
	7.7Recommendations
	7.7.1 Media Companies
	7.7.2 Social Media Platforms
	7.7.3 Facebook, Instagram and WhatsApp
	7.7.4 Google Inc. and Other Web Companies
	7.8 Conclusions

	References

