
AN APPRAISAL OF KABULU FOLK MUSIC AS AN APPROACH

TOCOMMUNICATING DEVELOPMENT AMONG GBAGYI PEOPLE

By

GADO, VALIYA NYACHESA

DEPARTMENT OF THEATRE AND PERFORMING ARTS,

FACULTY OF ARTS AHMADU BELLO UNIVERSITY, ZARIA,

NIGERIA.

JANUARY, 2017

ii

AN APPRAISAL OF KABULU FOLK MUSIC AS AN APPROACH

TOCOMMUNICATING DEVELOPMENT AMONG GBAGYI PEOPLE

By

GADO, VALIYA NYACHESA

MA/ARTS/25192/2012-2013

BEING A DISSERTATION SUBMITTED TO THE SCHOOL OF POSTGRADUATE

STUDIES,AHMADU BELLO UNIVERSITY, ZARIA, NIGERIA,IN

PARTIALFULFILLMENT OF THE REQUIREMENTSFOR THE AWARD OF A

MASTER OF ARTS DEGREE (M.A.)IN DEVELOPMENT COMMUNICATION

DEPARTMENT OF THEATRE AND PERFORMING ARTS,

FACULTY OF ARTS

AHMADU BELLO UNIVERSITY, ZARIA, NIGERIA

JANUARY, 2017

iii

DECLARATION

I,GADO, VALIYA NYACHESAdeclare that the work in this dissertation entitled „An Appraisal

of Kabulu Folk Music as an Approach toCommunicating Development among Gbgagyi

people‟has been carried out by me in the Department of Theatre and Performing Arts. The

information derived from the literature has been duly acknowledged in the text and a list of

references provided. No part of this dissertation was previously presented for another degree or

diploma at this or any other Institution.

GADO, VALIYA NYACHESA

Name of Student Signature Date

iv

CERTIFICATION

This dissertation entitled „AN APPRAISAL OF KABULU FOLK MUSIC AS AN APPROACH

TOCOMMUNICATING DEVELOPMENT AMONG GBAGYI PEOPLE‟byGADO, VALIYA

NYACHESA meets the regulations governing the award of the degree of Master of Arts (M.A)

in Development Communication of the Ahmadu Bello University, and is approved for its

contribution to knowledge and literary presentation.

 Dr. Emmanuel Jegede _

 Chairman, Supervisory committee Signature Date

 Dr. (Mrs.) Rasheedah Liman _

 Member, Supervisory committee Signature Date

Prof. M. I. Umar-Buratai _

 Head of Department Signature Date

Prof. K. Bala

Dean, School of Postgraduate Studies Signature Date

v

DEDICATION

This work is dedicated to the glory of God and my lovely family for their support in the course

of this programme.

vi

ACKNOWLEDGEMENTS

I wish to sincerely express my profound gratitude to the Almighty God, for His infinite mercy,

grace, favour, and divine provision through this programme.

I am greatly thankful to my Supervisors, Dr. Emmanuel Jegede and Dr. (Mrs.) Rasheedah Liman

for their parental guidance and determination to get this study done against all odds. I will

always cherish your encouragement and support.

I thank the Head of Department, Theatre and Performing Arts, Prof. M. I. Umar-Buratai for his

support. I also saluteProf. Steve Ogah Abah, Dr. (Mrs.) Victoria Lagwanpa, Mr. Steve Daniel,

Dr. Emmanuel Gana, Mr. Sylvanus Dangoji, Mrs. Jamila Muhammed, Mallam Isah Rabiu, and

non-academic staff of the department, whohave been of help to me in one way or the other. I

saya big thank you to my internal supervisors; Dr. Salau Suleiman and Dr. (Mrs.) Victoria

Lagwanpa for their academic contribution.

I am thankful to my lovely parents, Mr. and Mrs. Y. Gado, my siblings, Valodya, Valery and

Vincent, as well as my family friend; Onifade Abayomi (big brother), for their

prayers,encouragements and support.

This work would not have been possible without the enormous help and support of the

following: Barde Haruna who supplied a lot of the resource materials and ensured that the

researcher gain access to Kabulu Artistes. Onifade Abayomi,inspired and made relevant

academic contributions to this research. You are not just a big brother but also an academic

genius and a mentor to be reckoned with.

I also appreciate my colleagues and friends, Obot Imoh Sunday, Monday Ogbe, Olawale Ismail,

Amina Usman Kutigi, Adebisi Olugbenga, Olushola Omogbehin, Agnes Abubakar, Ojo Oroleke,

Kehinde Orebiyi and Afolabi Ekundayo, thanks for being there.

vii

ABSTRACT

Development programmes targeted at rural areas are often communicated predominantly using

the mass media and this has led to partial neglect of indigenous communication. In response to

the above, this study was to reposition the communicative potentials of Kabulu folk music as a

medium for community development among the Gbagyi people of North Central Nigeria, with

the following objectives: (i) to examine the communicative potential of Kabulu folk music as a

channel for community development; (ii) to investigate factors militating against Kabulu music;

(iii) to identify various ways through which Kabulu music can serve as an effective

communication medium (iv) to determine how mass media could be integrated with folk media

for sustainable development in Gbagyi communities. This study deployed survey research

method with qualitative and quantitative instruments namely questionnaire, Key Informant

Interview (KII) and Documentary Observation (DO). A total of 150 copies of questionnaires

were administered and four key informants were interviewed. Data generated were presented in

frequency/percentage tables and analyzed using descriptive statistics. Also, Democratic

Participant Media Theory and Development Media Theory propounded by McQuail, (1987) were

deployed for the analysis and discussion. The findings revealed that the communicative role and

potential of Kabulu music are currently limited to entertainment especially at social gatherings.

Therefore, the study concluded that the essence of Kabulu music as an indigenous

communication can be repositioned if it is integrated into the mass media to perform rural

development functions. The study recommends that Kabulu music should be utilised by all tiers

of government and non-governmental organisations in Nigeria in order to effectively

communicate development and empower rural communities.

viii

TABLE OF CONTENTS

Declaration .. iii

Certification ... iv

Dedication..v

Acknowledgements .. vi

Abstract .. vii

CHAPTER ONE

GENERAL INTRODUCTION

1.0 Background to the Study..1

1.1 Statement of the Research Problem ..8

1.2 Aim of the Study ...9

1.3 Objectives of the Study ..9

1.4 Research Questions ... 10

1.5 Justification for the Study .. 10

1.6 Scope of the Study .. 12

1.7 Terminologies .. 14

CHAPTER TWO

LITERATURE REVIEW

2.1 Communication ... 16

2.2 Development ... 19

2.3 Development Communication ... 21

2.4 Community Development .. 23

2.5 Asset Based Community Development (ABCD) .. 25

2.6 Alternative Communication ... 28

2.6.1 Folk Media .. 29

ix

2.6.2 Folk Story .. 30

2.6.3 Myths/Legends .. 31

2.6.4 Folk Music ... 32

2.7 Folk Music and Community Development in Nigeria .. 36

2.8 Folk Music Experiences .. 39

2.9 The Origin of Kabulu Music and its Potentials for Community Development 44

2.10 Empirical Studies on Folk Music ... 50

2.11 Theoretical Framework .. 54

CHAPTER THREE

RESEARCH METHODOLOGY

3.0 Introduction ... 58

3.1 Research Design .. 58

3.2 Study Population and Sample Size ... 59

3.3 Research Instruments and Data Collection ... 60

3.3.1 Questionnaire ... 60

3.3.2 Key Informant Interview (KII) ... 61

3.3.3 Documentary Observation Method ... 62

3.3.4 Secondary Sources of Data... 63

3.4 Validity of the instruments... 63

3.5 Reliability of the instruments ... 63

3.6 Method of Data Analysis ... 64

CHAPTER FOUR

DATA PRESENTATION AND ANALYSIS

4.0 Introduction ... 65

4.1. SECTION A: Demographic Characteristics of the Respondents 66

x

4.2 SECTION B: Communicative Potential of Kabulu Folk Music as a Channel for

Community Development .. 67

4.3 SECTION C: Factors militating against Kabulu music as a medium of community

development... 71

4.4 SECTION D: How Members of the Gbagyi Ethnic Group can Reposition Kabulu

Music to Enhance Sustainable Communication of Wellbeing in Gbagyi Land. 73

4.5 SECTION E: How the Mass Media and Kabulu Folk Music can possibly be

integrated for sustainable development of Gbagyi Communities ... 75

4.6 SECTION F: ... 78

Discussions .. 78

CHAPTER FIVE

SUMMARY, RECOMMENDATIONS AND CONCLUSION

5.0 Summary ... 100

5.1 Key Findings ... 101

5.2 Conclusion .. 101

5.3 Recommendations ... 102

5.4 Contribution to Knowledge.. 103

Photo-Shots/ Field Survey .. 112

Appendix ii

Key Informant Interviews .. 116

Appendix iii

Questionnaire For Members Of Gbagyi Ethnic Group .. 120

Appendix iv

Checklist For Key Informant Interview (KII) ... 124

Appendix v

Checklist For Documentary Observation .. 126

Appendix vi ... 127

xi

Calculation For Sample Size .. 127

1

CHAPTER ONE

GENERAL INTRODUCTION

1.0 Background to the Study

Before the introduction of modern means of communication in Africa, Nigeria had a

communication structure in place known as traditional communication. Through traditional

communication, Nigerians in different rural settings were mobilised to participate in the affairs

of their locality in order to achieve sustainable development (Ogwezzy, 2009:19). To buttress the

above, it is pertinent to say that the Sayawa people of Bauchi State (North East Nigeria) use

Lhmb Zaar Festival to promote unity and peaceful coexistence among Zaar communities from

two local government areas in Bauchi state (Dadi, 2013). Also, the Enugu-ukwu community of

Anambra State (South East Nigeria) employ proverbs and folktales to teach children about the

exploits of heroes in the community. The tradition of engaging in folktales is also to teach

children and adults alike to exhibit virtues, heroic art and good behaviour according to the norms

and values of the society. Similarly, Esure- Ekiti community in Ekiti State (South West Nigeria)

useEpa folk music to expose people who have committed offences such as theft and adultery

against the community.

Other ethnic groups in Nigeria also have folk music used for several purposes and most

importantly considered as a means of communication. For example, the Yoruba ethnic group has

diverse folk music such as Bolojo, Ijala, Apala-Fuji, Juju music and Dadakuwada. There are also

Ogele, Atilogwu and OgbuOja which come from the Igbo clan. The Hausa/Fulani people of the

north have folk music such as Shantu. Others include Swange, popularly performed among the

Tiv ethnic group.

2

Folk music in Nigeria has served as effective media for communicating several messages

to the people which inadvertently enhances community development. For instance in Northern

Nigeria, the sound of the elongated metal trumpet called kakaki is used to announce the arrival of

an Emir while Gbedu in the South-West is used to announce the passing on of the „Oba‟ who is

considered an important figure. Shantu musical instrument is used among the Hausa Fulani to

entertain the newly wedded couples. The lyric on the other hand is presented in direct or indirect

satire, through figures of speech to convey an observation or opinion to a witness or audience

(Apkonome, 2014:12).

However, most traditional musical activities in Nigeria show great departure in terms of

indigenous practice, purpose, artistry and language (Akponome, 2014:6). The departure in this

context is that most folk music is no longer in line with ancient traditional practices.

Furthermore, its lyrics which use to promote communal unity in the past have been watered

down and limited to entertainment. This departure is also linked to contact with the Western,

Arab and Asian civilisation. It is also pertinent to note that urbanisation, education,

industrialisation and religion brought about changes that altered some aspects of Nigerian

traditional values and lifestyles one of which is the artistic expressions of traditional folk music

and its purpose especially among the Gbagyi people of Nigeria. In view of these changes, there

seems to be a new urban social trend in musical taste.

Following the influence of new ideas, culture and life-styles flooding the country from

Europe, America and Asia, our contemporary society has been transformed into a modern

society and as such most people have relocated from their native homes and forced to migrate to

urban areas in search of new opportunities. Many in this category have left behind their socio-

cultural heritages indirectly. However, despite the dramatic movements and realignment with

3

modernisation the essence of traditional values is not completely eradicated because naturally,

there are several events in Nigeria that require diverse types of musical performances. This is so

because music holds a valued place both traditionally and socially. As pointed out by Okafor

(2005:7), music making in Nigeria is intertwined with all aspects of socio-cultural life that cuts

across social class, ethnicity, geography, religion, language, gendre and sexuality, and as such,

Okafor sees folk music and the ordinary Nigerian as a means to livelihood since folk music

accompany nearly all their daily activities.

Consequently, the alteration in the indigenous musical practices in Nigeria, especially

with regard to the Gbagyis is considered as a threat to the survival and the continued practice of

traditional folk music in Nigeria (Kuta, 2008:24). Furthermore, more musical activities in the

society tend to favour western popular music. It is observed that Folk music is considered as less

fashionable, archaic and attracts little attention especially from young people. In view of this, the

practice of traditional folk music is therefore largely restricted to the rural areas and practised by

old people. Even at that, its practice is not as effective as it used to be.

However, traditional folk music has been a source of pleasure, recreation and

entertainment in most Nigerian societies. Its role and function in social, religious and economic

sphere are even more formidable as it helps to publicise and promote the interest of the society it

is meant to serve. This is because the society is able to integrate and adapt folk music into almost

all endeavour of human life. According to Akponome (2014:1):

The socio-religious activities found in most Nigerian communities attract various degrees

of musical practices where every member of the community shares satisfying musical

experiences indigenous to them. To this end, folk music has continued to enjoy wide and

popular audience from its curators for a long time prior to the opening up of Nigerian

cultural doors to other parts of the world.

4

Furthermore, Nzewi added that Nigerians love and cherish folk music before now. According to

him:

Folk music to the African is the perpetuator of the people‟s systems and beliefs; a

repository of their folk philosophy, historical records of world and general knowledge;

the records of their mores, the gazette of their past and current life events. The archive of

folk instruction and educational agent include; moral, spiritual, artistic, aesthetic and

matrimonial lesson, as well as instructions on sex, propriety, self-control, self-discipline

and physical fitness (Nzewi, 2003:24).

 However, despite the seeming dislocation, there still exist numerous traditional folk

music practitioners and groups in Nigeria whose traditional folk music continue to be reproduce

vibrantly due to its integrative nature and its ability to adapt to the dynamic system of today‟s

Nigeria. In addition, there is a wide range of activities especially in the rural areas and it

therefore means that traditional folk music is alive in Nigeria. In fact, most people look to such

occasions as an opportunity to peep and re -learn their own cultures, ideas, values and norms

irrespective of the fact that its performance and presentation may not be hundred percent exact

the way it was performed some sixty years ago. Folk music plays significant roles in keeping and

sustaining traditional and political institutions in most parts of Nigeria.

 Even though Folk music is seen as rural or traditional in nature, its performance has

metamorphosed such that folk music is also being performed in urban areas by people who have

been extracted from their village environment and who form dance groups in the cities. These

musical performances featured in cities provide big attractions in cosmopolitan centres and even

generate funds. Thus these new emerging folk music practitioners in contemporary Nigerian

society have acquired different rule of engagement that enable their music compete favourably

with other types of music in vogue. The funds raised are sometimes sent home for projects that

will develop their rural communities. The resilient nature of traditional folk music practice is

5

therefore found in its functionality and effectiveness within the context to which the society

commits it. Barhardt (2005:12), while commenting on the relevance of indigenous knowledge of

oral tradition, said that modern society has come to realise and recognise that core values, beliefs

and practices associated with indigenous knowledge have survived because they are valid and

have adaptive integrity that is for today‟s generation as it was for generations past. This is why

the practice of folk music in Nigeria is still very popular, because it is seen as adding value to the

life of people of contemporary society by providing relevant services in socio-cultural, religious,

ritual, and social engagements as the case may be.

In response to community development, Kabulu music is popularly performed by the

Gbagyis, irrespective of where they reside with special focus on issues that bring about peoples‟

wellbeing whether in agriculture, commerce, religion and traditional practices. Kabulu, a folk

music was also a potential medium that was utilised communally in the past to engender

development among members of the Gbagyi ethnic group in Northern Nigeria (Kuta, 2008:23)

The name “Kabulu” was derived from its ensemble of three instruments such as “Kabulu”, which

looks like a big local guitar made of calabash; “mwai” which looks like a violin and “koje”

which is in the form of a flute (Umar, 2005). When these instruments were harnessed and backed

up with rich lyrics sung by a lead vocalist, the music helped in the development of the

community and served as a viable tool that brought about community development in areas such

as entertainment, communal farming, socio-moral instruction, conflict resolution and social well-

being.

Significantly, Kabulu performance was done in those days to contribute to the society and

encourage communal work such as collective farming called fwapa. It was used to bring people

together and to inspire the farmers to work harder. The folk music was also used to correct ills in

6

the society by educating members of the Gbagyi ethnic group about ills that are not welcome in

the community. In those days, the whole community was gathered and requested the Kabulu

musicians to perform based on the ill or offence committed. Thus the action made the offender

feel guilty and regret his or her action. So people were careful not to commit an offence.

Furthermore, Kabulu music created forums for dialogue and the settlement of scores among

Gbagyis. On several occasions in the past, Gbagyi communities that were in disagreement were

re-united when Kabulu music was performed through songs and drama. As such, Kabulu music

served as a medium to communicate and solve communal crises (Kure, 2011:12-13).

Similarly, Kabulu Folk music as a component of traditional knowledge contained

information of communal interest. The folk music did this by going to the market or the village

square for its performance. Hearing the sound of Kabulu, people gathered and then Kabulu

passed the information. Most traditional Gbagyi societies relied on it for its survival. Hence, the

origin, tradition, norms, values of Gbagyi culture were made alive and complete through the

instrumentality of Kabulu folk music. Thus the communal life of the Gbagyis in the past,

revolved around Kabulu music.

Also, Kabulu music was ever-present because it reached many rural Gbagyi people who

were not reached by even the most widespread exogenous channels. Since the music was

familiar to the Gbagyi rural people and controlled locally, it was considered credible. Hence,

Kabulu music was utilised for the collection and dissemination of development information.

Information on the situation of Gbagyi local communities were gathered by attending village or

social groups meetings where Kabulu was performed. The music also promoted collective

participatory development and offered opportunity for participation by fostering a sense of

belonging among the Gbagyis required for their development.

7

As observed by Idolor, (2002:34) Kabulu folk music in Gbagyi rural areas enabled

members of the community to understand their past and contribute to the shaping of their present

and future. It also raised people‟s consciousness towards social construction and documented

their feelings, hopes, disappointments, sufferings and joy, while the spontaneity of the music was

based on the daily collective and personal experiences of Gbagyi people built into a rich musical

repertoire that is created around their feelings such as joy, victories and defeat among others. It is

therefore obvious that Kabulu folk music played a significant role in Gbagyi communities.

Hence, the people‟s behaviour and mode of conduct were read, understood and changed.

However, civilisation, which brought about modernisation, has compelled the Gbagyis to

pay less attention to this indigenous form of communication. Consequently mass media which

seem to be alien to members of the Gbagyi ethnic group in the rural areas are mostly the media

that characterise development interventions targeted at the areas. These modern media seem not

to give preference to issues that affect people in the rural areas like Kabulu music did, as its

structure and content are accused of alienating the local people since they are hardly consulted or

properly involved in the process of their development. Though the mass media have a wider

coverage and can reach heterogeneous audience simultaneously, but it has been indicted of being

urban centred while rural issues that affect majority of the Gabgyi people rarely find their way

into the media. These short comings of mass media call for the development and reinforcement

of Kabulu music that largely supported issues that relate to the realities and experience of the

Gbagyi people at the grassroots.

Consequently, the partial neglect of Kabulu music has led to its underutilization for

community development. Communal activities which used to feature prominently in Gbagyi

communities in the past are no longer effectively encouraged. The unity and strong communal

8

ties which used to bind members of the ethnic group together through Kabulu music, hardly exist

again. The communicative potential of the music is gradually fading away and Kabulu in its

present state is constrained in its role to communicate effective communal development to the

rural Gbagyi communities.

Drawing from the above, the study is interested in addressing ways of strengthening

indigenous communication system especially when conventional media has perhaps not

effectively addressed the communication need of the rural people. Against this backdrop, Evan-

Prichard, (1990: 80) explained that self-reliance; cultural awareness and cultural authenticity can

be achieved through the revival of traditional folk music practice in today‟s society. Also, the

study argues for a change in the current underutilization of Kabulu music for the benefit of

grassroots‟ development. However, this study does not completely invalidate the role of mass

media for societal development but argues that the advent of mass media and western civilisation

has strongly affected our local practices. This research is therefore in search of a balance in the

operations of the media system in which one helps rather than harms the other and then largely

advocates for the communicative potentials of Kabulu music to be revived in order to promote

interactions that can improve the quality of life of the Gbagyis in their rural communities.

1.1 Statement of the Research Problem

There is substantial presence of mass media signal in most rural communities in Northern

Nigeria with the existence of radio. Scholars such as Anaeto and Anaeto (2010: 50) and

Christopher (2007:100)have argued that mass media though active, but are not adequately

addressing the developmental needs of grass-root communities and have proved to be limited, in

addressing the communication needs of the rural areas as a result oflimited access and urban

centredness. The language, in which messages are packaged and articulated by the mass media

9

most times, alienates the people and does not give them a sense of belonging, because it is not

their indigenous language. Similarly, the mass media is accused of being controlled by few elites

to the detriment of the local people who are the majority and who should own and control it. The

mass media by its structure, organisational philosophies, content and ideology hardly allow

people at the grassroots to enjoy full participation in contrast to Freire(1972:20) and McQuail‟s

(2005:490) positions that, to communicate sustainable development, the media must be in the

language of the people, be participatory, promote the culture of the people and must be able to

communicate development that can satisfy the information (participative interaction) need and

aspirations of the people. In view of the aforementioned limitations of the mass media, there is a

need for recourse to indigenous media (folk media) for synergy with the mass media in order to

communicate sustainable development especially to rural areas in Nigeria.

Therefore, whether Kabulu folk music in its present state can still engender sustainable

community development considering its communicative potentials and whether the potentials are

adequate to communicate behavioural change and meet the information needs and aspirations in

Gbagyi communities are the focus of this research. This study further examines the concern

about whether Kabulu folk music can serve as an effective alternative to the mass media in

communicating development at the grassroots or be synergised with mass media to bridge the

information gap experienced at the grassroots level.

1.2 Aim of the Study

The aim of this study is to reposition the communicative potentials of Kabulu folk music

as a medium for community development among the Gbagyi in Middle Belt Northern Nigeria.

1.3 Objectives of the Study

The specific objectives of the study are to:

10

1. Examine the communicative potential of Kabulu folk music as a channel for community

development.

2. Investigate factors militating against Kabulu music as a platform for development.

3. Identify various ways through which Kabulu music can serve as an effective

communication medium for effective community development, especially among

members of the Gbagyi ethnic group.

4. Determine how mass media could be integrated with folk media (Kabulu folk music) for

sustainable development in Gbagyi communities.

1.4 Research Questions

1. What communicative potentials do Kabulu folk music possess to reinforce the practice of

community development?

2. What are the factors hindering the use of Kabulu music for local development?

3. How can Kabulu folk music be made more effective to communicate development,

especially amongst the Gbagyi communities?

4. How can the mass media be integrated with folk media (Kabulu folk music) for

sustainable development in Gbagyi communities?

1.5 Justification for the Study

In the view of Stichele (2000) who advocated for the use of traditional media for

development communication in the modern age of new information/communication technologies

and mass media, the cultural value of traditional media channels must not be disregarded if we

are to properly communicate with rural communities. We must learn more about how to

understand and channel our development work through those communities, using traditional

communication channels. As such, good research and understanding of the best form of

11

communication to reach out to the natives must be well crafted and imputed or interwoven with

indigenous traditions of the target natives to whom such development is meant, thereby paving

way for people to share ideas on their perceptions of developmental needs. They can then be said

to be incorporated in the development programme and process, from start to finish fostering

sustained growth and avoiding bottlenecks that resist community development. Toward this end,

a conscious effort must be put into research specifically for the development of alternative

communication and the refurbishment of the conventional communication with the enactment of

stronger policies and theoretical frameworks that can back them up. This informed the need for

this research. Therefore, the findings of this study serve as a framework for using alternative

ways or folklore approach to communicate development to rural communities; serve as a guide

for the integration of folk music with the mass media and will also direct future development

using folk music.

The study further enhances the knowledge of communication policy makers and

development communication experts about the communication needs of those living in rural

areas and how to effectively reach them. The research is also intended to advocate for the

documentation of folk media forms, which are most times orally transmitted. Hence, it provides

additional material on folk modes of communication, which further complements the effort of

scholars on alternative communication.

 Since the quantity and variety of research literature on traditional channels of

communication in Africa are not much, it is hoped that this study adds to the general efforts of

African scholars at salvaging Africa‟s culture, thereby leading to a greater understanding of

Nigerian systems of communication as reflected in the diverse ethnic groups of the people of

Nigeria.

12

1.6 Scope of the Study

The scope of this study is within the current state of folk media and its potentials for

community development. Different folk media are available in rural communities but the aspect

of folk media that the research intends to explore is folk music and songs.

 The research is limited to the study of Kabulu folk music, looking at its communication

potential and how the music can enhance community development. Hence the research appraises

the music‟s communicative potential for mobilisation, motivation, education, cultural promotion

and behaviour change. Hence, the study focuses on the aspects of community development that

“builds community networks”. To achieve this task, the research took on the “Social capital

formation” and the “Asset-based community development” approaches. This involves the use of

a methodology that seeks to identify and use strengths within communities. The methodology in

the case of this study is folk media (folk music) which is the strength identified to promote

cooperation (participation) among members of an ethnic group.

 The research is domiciled in middle belt Northern Nigeria and its folk music, hence the

choice of Gbagyi ethnic group and Kabulu folk music. The purpose for the selection is that major

aspects of Gbagyi history in relation to their communal development, revolves around Kabulu

music. Historically, Kabulu music is significant to the origin of the Gbagyis, their occupation

and how the music has aided the Gbagyis in the administration of its rural communities. Other

reasons are the availability of the music in every Gbagyi community and particularly its rich

potential that have communicated economic, technological, political, judicial, spiritual, socio-

cultural and specifically communal development, which is the focus of this research. Despite this

exploit made through Kabulu music, much has not been written on it and the music is presently

underutilised for community development. This made the aim of the study apt and timely as it

13

seeks to advocate for the repositioning of Kabulu music‟s communicative potentials and its

synergy with the mass media in order to remain relevant and to perform better than it has done in

the past.

Hence, the research population is drawn from members of the Gbagyi ethnic group in

Shiroro local Government Area of Niger State using six rural-urban communities namely

Egwa/Gwada, Gussoro/Zumba, Lapa/She, Ubandoma, Bangajiya and Pina. The selection of

these communities has helped this research to gain access to Kabulu Artistes and perfectly

capture information from the sampled interviewees for the Key Informant Interview (KII) and

the Questionnaire.

Niger state, particularly Shiroro Local government Area was selected because the

Gbagyis traced their origin to “Dada Bwodo” a hunter who is said to have come from Borno and

first settled at Oko, which is today called Kuta in Shiroro Local Government Area of Niger State

(Kure, 2011:2). Kuta was selected because it is the Kabulu Chiefdom where a Kabulu King is

enthroned, while “Kabulu Kuta International” among other Kabulu musical groups in other

States and Communities where the Gbagyis reside is the only group with international

recognition as it represented Nigeria in Cultural festivals and won for the country her only medal

at the All-Africa Cultural Festival in Algiers. These artistes of Kabulu Kuta International who

are from the communities selected for this study in Kuta are today redundant and unemployed

for communal development, which is also the case of other Kabulu groups in Gbagyi

communities. Similarly, Kuta hosts diverse ethnic groups who are resident in its communities,

while the town also experiences a daily inflow and outflow of people from different ethnic

groups who come from different parts of the country as a result of farming and trading of yam.

14

Furthermore, documentaries on six Kabulu musical group performances were observed,

noting Kabulu music‟s potential to communicate community development using instruments,

lyrics, language, theatrical elements of drama and dance among others. Findings from these

selections have definitely solidify the research arguments and discussions under a well-

established alternative media framework for national relevance.

1.7 Terminologies

Alternative Communication

Alternative communication in this study refers to indigenous communication such as the folk

media, which is concerned with local developmental issues. The media gives voice to anethic

group to be heard and to participate in communal works.

Folk music

Is a small multi-media owned and performed by a group of people in a communal setting. The

music talks about their lives andalso defines, expands or creates meaning in a way that verifies

who they are in order to make sense of the world in which they live. The folk music referred to

in this study is Kabulu music of the Gbagyi people.

Gbagyi

This denotes an ethnic group in North Central Nigeria whosecommunal and social interaction

revolve around Kabulu music.

Kabulu Music

Kabulu music in this study is the indigenous music of the Gbagyi tribe in Northern Nigeria.

Kabulu is an instrument that looks like a big local guitar made with local materials found around

the ethnic group‟s environment.The instrument is an ensemble of “Kabulu”, Flute called “Mwai”

and a Violin called“Koje”. Kabulu instrument produces the sound of a drum and a guitar. Hence

15

the music consists of five folk media such as instrument, dance, song, drama and village square.

This music is used for community development in Gbagyi land.

Community Development

This implies wellbeing at the grassroots through social interaction. This involves the use of

media to promote cooperation and collective participationin communal works among members

of an ethnic group.

Social Change

Social change refers to an alteration in the social order of a society. Social change may include

changes in nature, social institutions, social behaviours or social relations. Accordingly, it may

be driven by culture, religions, economic, scientific or the media. For the purpose of this study,

folk media (folk music) is more relevant for a change in communicating with ruralties in Nigeria.

Gbodogun

Gbodogun in this study is referred to as a community dialogue forum where members of a

community can decide to meet annually or monthly to deliberate on issues that affect and

concerns Gbagyi people and their communities. This forum was proposed by Kabulu Kuta

International.

16

CHAPTER TWO

LITERATURE REVIEW

2.0 Introduction

The literatures reviewed in this chapter focus on Communication, Development,

Development Communication, Community development, Alternative communication, Folk

Media, Folk Music, Folk Music and Community Development in Nigeria, Folk Music

Experiences, The Origin of Kabulu Music and its Potentials for Community Development,

Empirical Studies on Folk Music and Theoretical framework.

2.1 Communication

The term “Communication” is mostly associated with synonyms such as exchange,

sharing of information or a message which requires certain basic component. These include the

source from whom the message originates; the medium through which the message is conveyed;

the audience who receives the message; and the feedback which is the reaction of the receiver to

the message. There exist various kinds of definition for communication, as there are different

disciplines. While some definitions are human centred, others are not.Therefore, there is no

single definition of communication agreed upon by scholars.So, there are definitions of

communication as there are various disciplines. Communication is from a Latin word-

COMMUNIS, which means common or sharedunderstanding. Communication therefore is a

purposeful effort to establish commonness between a source and receiver (Schramm 1973: 80).

Whatever is being shared could be associated with knowledge, experience, thought, ideas,

suggestion, opinions, and feelings among others. Communication can also be described as the

process of exchanging or sharing information, ideas and feeling between the sender and the

receiver. It involves not only the spoken and written word but also body language, personal

17

mannerisms, and style - anything that adds meaning to a message (Hybels & Weaver II,

(2001:100). Baran S. J.and Davis D. K. (2003:4) has defined communication as the process of

creating shared meaning. This is because the participants in communication encounter or are

interested in obtaining messages that are understandable. That is why they have to negotiate,

seek clarification and ask for explanation to ensure that they have obtained the meaning intended

in the message.

On a broader note, DeFleur & Dennis (2013:81) defines communication as a process in

which professional communicators use media to disseminate messages widely, rapidly and

continuously to arouse intended meanings in large and diverse audiences in attempts to influence

them in a variety of ways. While, Orlik (2013:30) views communication as the process of rapidly

conveying identical information, assertions and attitudes to potentially large, dispersed and

diversified audiences via mechanisms capable of achieving that task. Inter- relating the scholar‟s

definitions of communication stated above, communication can further be defined as the process

by which a person, group of people, or large organisation creates a message and transmits it

through some type of medium to a large, anonymous, heterogeneous audience. This implies that

these audiences of communication are mostly made up of different cultures, behavior and belief

systems. Communication is regularly associated with media influence or media effects, and

media studies. But with the diversification of media options, the study of communication has

extended to include social media and new media, which have stronger feedback models,

although not as viable as the traditional media sources.

Three basic models of communication that any communication process may align with at

any point are examined. These are done in order to properly situate the concept of development

18

communication and how it relates to Community development and folk music in this study. The

models are discussed as follows:

The Linear Model view communication as a one way process in which the speaker speaks and

the listener listens. The main flaw in the linear model is that it depicts communication as a one

way process where speakers only speak and never listen. It also implies that listeners listen and

never speak or send messages.

Schramm (1965:80) came out with TheInteractive Model that saw the listener or receiver

providing feedback to the sender or speaker. The speaker or sender of the message also listens to

the feedback given by the receiver or listener. The main drawback in the interactive model is that

it does not indicate that communicators can both send and receive messages simultaneously. This

model also fails to show that communication is a dynamic process which changes over time.

The Transactional Model as propagated by Barnlund (2008:2) shows that the elements in

communication are independent. Each person in the communication act is both a speaker and a

listener and can be simultaneously sending and receiving messages. Barnlund‟s transactional

model was proposed in 1970. The model indicates that communication happens within systems

that both communicators share, such as common campus, hometown and culture. The model also

takes into account changes that happen in the communicators‟ fields of personal and common

experiences. This implies that the model makes each communicator play the role of both sender

and receiver simultaneously. For the purpose of this study, communication is viewed from the

view point of the third model. Reason has been that this form of communication gives more

priority to the receiver of the message. As such, ways (approaches) that would increase the

message receiver‟s (communication audience) access and participation in the communication

19

process were sought. This era as described and captured in the transactional model, marked the

emergence of development practice using communication.

2.2 Development

Rogers (1989:67) inMolefi K. & William B. sees development as a widely participatory

process of social change in a society, intended to bring about social and material advancement

(including greater equality, freedom, and other valued qualities) for the majority of the people

through their gaining control over their environment. Rogers stressed the endogenous dimension

of development. It must be through people's participation, exploiting their own environment to

improve their situation rather than expecting development to "fall from heaven" as it were.

Inayatullah (cited in Soola 2003:13), for example, says “development is change toward patterns

of society that allow better realization of human values, that allow a society greater control over

its environment and over its political destiny, and that enables its individuals to gain increased

control over themselves”. Moemeka (1991:15) observes that:

...the two definitions show that development is a multifaceted concept. It

generally means different things to different people, ranging from the

psychologist's preoccupation with individual or personality variables as self-

reliance, achievement motivation, self-worth and self-actualisation, to the

communicator's concern for acquisition of new knowledge and skills, increased

self-confidence, control over oneself and one's environment, greater equality,

freedom, ability to understand one's potentials and limitations, and willingness to

work hard enough to improve on existing conditions.

Todaro and Smith (2003:5) further expatiate on Moemeka‟s observation by stressing that

development involves both the quality and quantity of life. Quality of life refers to opportunities

and availability of social, health and educational concerns. Quantity of life involves the amount

of economic and political participation of the people. This definition shifts the attention and aim

of development away from an economic to a more humanising conceptualised one. In line with

this, Oladipo (1996:1) notes that development is:

20

a process of economic and social advancement which enables people to realize

their potentials, build self-confidence and lead lives of dignity and fulfillment. It

is a process aimed at freeing people from evils of want, ignorance, social injustice

and economic exploitation.

Todaro and Smith (2003:5-6) identified the following three objectives of development:

To increase the availability and widen the distribution of basic life sustaining

goods such as food, shelter, health and protection. To raise levels of living in

addition to higher incomes; the provision of more jobs, better education, and

greater attention to cultural and human values, all of which will serve not only to

enhance material well-being but also to generate greater individual and national

self-esteem. To expand the range of economic and social choices available to

individuals and nations by freeing them from servitude and dependence, not only

in relation to other people and nation- states but also to the forces of ignorance

and human misery.

 These three objectives of development enumerated earlier show the relevance of

communication to development as an established paradigm in development studies. It is borne

out of the realisation that development is human centred and thus requires communication for its

full realisation. FAO (1994:5) points out that “communication is the key to human development

and the thread that binds people together”. This corroborates Moemeka‟s (1991:4) view that

development efforts cannot be successful without planned communication because its flow

determines the direction and pace of dynamic social development. It is the cohesion of

communication and development that gave birth to the word “development communication”. It is

to emphasize the kind of communication that is done for development purposes. It is also known

as communication for development. Some scholars call it “communication in development”,

while others refer to it as "development support communication", that is, communication in

support of development. These nomenclatures establish that there is a close relationship between

communication and development.

21

2.3 Development Communication

Development Communication infers a people centred form of exchange (communication)

using participatory platforms that engage people, particularly communities in dialogue in order

to stimulate community-driven solutions for sustainable wellbeing. Development communication

can be looked at from two perspectives in terms of the use of communication channels.

Development communication on the other hand is broader in shape and makes use of all forms of

communication in the development processes. In other words, it employs not only the mass

media, but also interpersonal channels, group or public means of communication and the

traditional or alternate channels of communication. Quebral (2006:100) cites in Anaeto &

Anaeto (2010:40), defines development communication as:

the art and science of human communication applied to the speedy transformation

of a country and the mass of its people from a state of poverty to a more dynamic

state of economic growth which make possible greater social equality and the

larger fulfillment of the human potentials.

It is observed that development communication is a purposeful communication effort geared

towards realisation of human potentials and transformation from a bad situation to a good one.

That is why Moemeka (1991:8) defines development communication as the application of the

process of communication to the development process. Coldevin (1987:1) notes that

development communication mobilises people to participate in development activities. He

defines development communication as "the systematic utilisation of appropriate communication

channels and techniques to increase people's participation in development and to inform,

motivate, and train rural populations, mainly at the grassroots level. This is in line with Balifs‟

(1988:13) definition, which sees development communication as a social process aimed at

producing a common understanding or a consensus among the participants in a development

initiative. Some definitions specifically emphasize on social change. Okunna (2002:50) sees

22

development communication as the entire process of communication with a specific group of

people (target audience) who require development, with the purpose of achieving the social

change that should change their lives in a positive way, thus giving them better living conditions.

Similar point was emphasised by Middleton and Wedeneyer (1985:175), describing development

communication as any series of planned communication activities aimed at individual and social

change; and by Rogers (1976:240) as the application of communication with a view to promoting

socio-economic development.

In addition, UNICEF (2008: 200) views it as:

...a two-way process for sharing ideas and knowledge using a range of

communication tools and approaches that empower individuals and communities

to take actions to improve their lives.

According to the World Bank (2003:16), development communication is the "integration of

strategic communication in development projects" based on a clear understanding of indigenous

realities. Similarly, Bessette (2006:10) defines development communication as a "planned and

systematic application of communication resources, channels, approaches and strategies to

support the goals of socio-economic, political and cultural development. Development

communication is essentially participatory, because, according to Ascroft and Masilela (1994:22)

"participation translates into individuals being active in development programmes and processes;

they contribute ideas, take initiative and articulate their needs and their problems, while asserting

their autonomy. However, Quebral (1975:2) as cited in Jamias, J. F.defines:

Development communication, as the art and science of human and the masses of

its people from poverty to a dynamic state of growth that makes possible greater

social equality and the larger fulfillment of the human potential.

Quebral (1975) synergizes the different scholars‟ definition of Development Communication by

clearly stating that development communication is engaged not only in mere reporting of facts or

23

opinions but also, in teaching the people and leading them to action. It imparts and shares ideas

to nurture and cultivate the proper attitudes, skills and values that are needed to develop. It can

be looked at in terms of the use of communication channels which are either conventional media

or alternative media of communication. As for the expression "development communication", it

was apparently first used in the Phillippines in the 1970 by Professor Nora Quebral to designate

the process for transmitting and communicating new knowledge related to rural environments

(Srampickal, 2006:80). The fields of knowledge were then extended to all those likely to help

improve the living conditions of the disadvantaged people. This approach of development

communication refers to grassroots development known as community development.

2.4 Community Development

The United Nations Economic and Social Council (UNESCO:1972:22), defined

Community Development thus:

the term Community Development has come into the international usage to

connote the process by which the efforts of the people themselves are united with

those of the governmental authorities to improve the economic, social and cultural

conditions of communities to integrate these communities into the life of the

nation, and to enable them to contribute fully to national progress. This complex

of processes in them made up of two essential elements: the participation by the

people themselves in efforts to improve their level of living with as initiatives;

and the provision of technical and others in ways which encourage initiative, self-

help and mutual help and make these more effective. It is expressed in

programmes designed to achieve a wide variety of specific improvements.

Community developmentaims to improve the material and social conditions of the people

through local action. This approach to development perceives the rural dweller as both the

subject and the object of social and technological transformation of his society. This implies that

the transformation should be initiated, planned and implemented by him (rural people) for

himself with other factors coming into the phenomenon as resources and experts. The

participation of the rural poor in rural community and development may involve the

24

following:

(a) the coming together (unity) of the masses.

(b) the identification of their own problems and needs.

(c) the analysis and articulation of their problems and needs.

(d) the commitment to the effort to get the problems solved through self-help and other help

efforts.

The objective of bringing rural people together largely depends on access, participation

mobilization and action. Community development, being an instrument for inducing change

gives close attention to the strategy and tactics it considers using, and the time needed to achieve

its objectives. The methods to be used depend largely on the characteristics of the community

concerned. This explains the reason for the different methods and approaches employed for

community development.

 These approaches include:

Relationships: Social capital approach; Structure: Functionalism approach; Power: Conflict

approach; Shared meaning: Symbolic interactionism approach; Communication for change:

Communicative action approach; Motivations for decision making: Rational choice approach;

Integration of disparate concerns/paradoxes Giddens‟ structuration approach and the Asset Based

Community Development (ABCD) approach among others. The ABCD approach informed an

alternative approach of communicating rural development using folk media. An exploration of

this approach further establishes the link between communication and development using folk

media with particular reference to folk music and how Kabulu, a type of indigenous folk music

can engender sustainable rural development.

25

2.5 Asset Based Community Development (ABCD)

 The conventional or traditional approach (Needs based community development

approach) identifies the issues, problems, and needs of a community. By focusing on problems,

community residents tend to concentrate only on what is missing in a community. By focusing

on the causes of problems, community residents may end up wringing their hands or giving up

because of the overwhelming nature of the causes. This approach can create unreasonable

expectations that may lead to disappointment and failure over time. In addition, this approach

can point to so many problems and needs that people feel overwhelmed, and, therefore, nothing

is done.

 An alternative approach is asset-based community development. One could argue that

this approach is the reverse of the conventional approach. The idea is to build capacity within a

community – to build and strengthen a community‟s assets. In contrast to focusing on problems

and needs, this alternative approach focuses on a community‟s strengths and assets. This asset-

based approach is focused on a community‟s capacity rather than on its deficits. The process of

asset-based community development involves community organising, visioning, planning, public

participation, implementation and evaluation.

 At the core of ABCD is its focus on physical capital, human capital and social capital.

Physical capitalcomprises the roads, buildings, infrastructure, and natural resources within a

community. In contrast to the other forms of capital, physical capital is largely immobile.Human

capitalis defined as the skills, talents, and knowledge of community members. It is important to

recognize that not only are adults part of the human capital equation, but children and youth also

contribute. It may include labor market skills, leadership skills, general education background,

artistic development and appreciation, health, and other skills and experience (Green and Haines

26

2007:81). In contrast to physical capital, human capital is mobile. People move in and out of

communities, and, thus, over time, human capital can change. In addition, skills, talents, and

knowledge change due to many kinds of cultural, societal, and institutional mechanisms.

Social Capitaloften refers to the social relationships within a community and may refer to the

trust, norms, and social networks that are established (Green and Haines 2007:81). “Social

capital consists of the stock of active connections among people: the trust, mutual understanding,

and shared values and behaviors that bind the members of human networks and communities and

make cooperative action possible” (Cohen and Prusak 2001: 4). In the community development

context, the importance of social relationships is critical to mobilising residents and is often a

critical component for the success of a project or program.

Social capital comprises the formal and informal institutions and organizations, networks, and

ties that bind community members together. There are many forms of social capital – formal and

informal, strong and weak, bonding and bridging – to name the more well-defined types. Formal

ties or networks are those ties that are established through organisations, such as service clubs,

and are seen as weak ties. Informal ties are those established through personal relationships.

Often these ties are strong, and time and energy are involved in maintaining them. Bonding

capital refers to bringing together people who already have established relationships or

ties. In contrast, bridging capital refers to the idea of widening individuals‟ networks and ties. By

establishing new networks or ties, people will have access to new information and more

networks for sharing and using information. By treating relationships as assets, ABCD is a

practical application of the concept of social capital.

 Employing the concept of ABCD in this study, this approach of community

development helped the study to identify the instrument of Kabulu music as the physical capital

27

in the form of natural resource available in Gbagyi land. While the human capital in this study,

refers to the skills of the artistes who play Kabulu music. The Social capital depicts the ability of

Kabulu to entertain and bring together members of the Gbagyi ethnic group from all works of

life particularly those in the rural area to relate, bond, form networks and groups in order to have

access to new information and more networks for sharing and using information and also to

reposition Kabulu music(one of the assets identified in Gbagyi land) to perform more community

development roles than it did in the past. By so doing communities can drive the development

process themselves by drawing out strengths and successes in a community's shared history as its

starting point for change. In this process, the needs of the community can be identified and

solved using the diverse community relational networks and strengths inherent in the

communities. Hence, the need to identify and appraise indigenous communication platforms

aimed at complementing the conventional (mass media) especially for development efforts that

are geared towards communicating rural wellbeing. This is further emphasized by Wilson (1982:

19) who warns that:

It should be noted that a communication system which does not take into account

the traditional, social and cultural dynamics of society will only succeed in

alienating the highly placed from the majority of the people in the rural areas.

Wilson‟s warning explains the relationship between folk media and Development

Communication. Deducing from Wilson‟s point of view, the researcher views Folk media as the

heart of Development Communication. Just like the human blood circulatory system, the

different types of folk media (drama, music, song among others) can be described as the veins

and arteries that promote the course of Development Communication by engaging and

networking with other systems of the body for the harmony and wellbeing of the human body.

The human body can therefore be described as Development Communication. Furthermore, the

traditional, social and cultural dynamics of society informed the need for indigenous

28

communication such as folk media, if ruralties are to be better carried along. The reason has been

that folk music is one out of the numerous media that development communication employs to

engage communities in dialogue and to make them become more aware of themselves, their

neighbours, the situations they are faced with while further maximising folk media platforms to

bring together people that share common interest in order to rub minds and evolve ways on how

to solve common problems collectively. The relationship betweenfolk music and development

communicationis further buttressed by MacBride, et al (1981:56) who explained that:

Signs of such a shift of emphasis can be related to the changes taking place in the

overall development strategies, which are turning away from the top-down

models of recent decades and concentrating on greater participation of

communities in expressing their very existence and their own particular needs and

formulating plans and organizing action to meet them. This change has a broad

impact on the use of media to support development action, not the least of which

is establishing or expanding the use of local media (folk music).

In addition, folk music is an effective communication platform that can advance the progress of

development communication as a result of its ability to educate and entertainment

simultaneously. Folk music is able to perform socialization, motivation, information, and

mobilization functions of communication as identified by MacBride et al (1981:10).MacBride,et

al (1981:57) then concludes that “folk media, sometimes called little media, have a place in the

whole arsenal of communication methods, vehicles and techniques. They cannot and should not

be confused either with point-to-point or with mass communication. Folk media have their

proper place – and it is with that in mind that they should be planned, financed and used.”

2.6 Alternative Communication

Alternative communication can be described as decentralized patterns of communication

with numerous points of assess and participation open to people of lower status. InWhite (1999)

view, alternative communication implores a format of music, popular theatre, dance, and

29

oratoryor group discussion around an audio visual presentation. He further opines that

communication at this level is more likely to use local folk formats that expresses local culture,

language with interest in fashioning symbols that are emotionally powerful for this local group.

It merges with a variety of symbols of the lifestyle of the group, the clothes, living conditions,

economic employment, meeting places and others. Alternative communication set the stage for a

new structure of communication with alternatives within the established structure of a society‟s

communication system. The introduction of alternative communication was in stages with the

intention of:

i. A new cultural expression at a local, spontaneous communal level.

ii. Adaptation of this communal expression to a medium that links similar groups in a larger

communication system.

iii. Transferring new cultural expression into a mass popular format “marketable” into a

pluralistic national or international society.

These mass popular formats are; theatre for development, traditional/folk media and community

media. This study however focuses only on folk media.

2.6.1 Folk Media

Folk media is a traditional or indigenous communication with endogenous channels of

communication, developed and used by the local people to meet their needs for information,

education and entertainment (Anaeto and Margaret, 2010:140). Anaeto and Margaret add that

folk media refer to the multi-channel communication process employed by traditional societies to

interact with one another. These according to them are seen as the vehicle the common people

employ for the delivery of their messages. Overtime, folk media has been proven to serve as

reliable channels of news, information gathering, processing and dissemination of information in

30

most rural communities because messages are conveyed in the people‟s local language using

cultural context that is easily identified and understood, thereby addressing local interest and

concern.

 Scholars such as Stichele(2000) advocates for the use of traditional media for

development communication, stating that in this modern age of new information/communication

technologies and mass media, the cultural value of traditional media channels must not be

disregarded. If Development Communicators are to properly communicate with rural

communities, they must learn and better understand how to channel the development work

through those communities with folk media as well. Boafo (2006) further authenticates the

aforementioned statement of Stichele (2000), that folk media provides horizontal communication

approaches to stimulate discussion and analysis of issues, as well as sensitizing and mobilizing

communities for development. On the other hand, Ugboaja in Aina(2002)advance reasons for the

adoption of traditional/folk media in the development process to include: greater participation;

easy accessibility, higher credibility, becoming available instruments for promoting social

change if well harnessed. The forms used by traditional/folk media are; Town/village crier,

music/songs, story-telling, myths/legends, poetry, dance, market square, proverbs, tribal marks,

names among others but a few will be discussed here with emphasis on folk music.

2.6.2 Folk Story

Folk storytelling is another vital part of the folk tradition that involves oral narrative,

sharing and passing of ideas from one person to another or to a group of people, especially young

people. The young people gather around elderly persons who tell them stories. Stories usually

dwell on community heroes, values and mores. A vivid example is Gbagyi stories called “asu”.

These most frequently told Gbagyi folktales include: “Sissi and her sister”, “the abandoned baby

who became King”; “the children who ended a war”;“the country where people do not

sleep”;“the consequences of divulging secrets” and “why Wasp cannot make honey” among

31

others. The actions of the Hero and Heroine in the tales communicate behaviour change among

children (Shakwo, 1984: 69-168).Story telling is a form of education, socialization and

entertainment for the young people in the community. It is a traditional medium that can be used

for disseminating development oriented messages to rural people. There is dialogue between the

story tellers and the listeners. For example stories can be told on the need for child

immunization, environmental sanitation and other themes.

2.6.3 Myths/Legends

Myths are traditional, typically ancient stories dealing with supernatural beings, ancestors

or heroes that are fundamental in the worldview of a people. The purpose of myths is to account

for the origins of something, explain aspects of the natural world or delineate the psychology,

custom or ideals of society. A myth is not quite the same as a legend. Sometimes a myth is

loosely based on a real event but more often than not, it is a story that has been created to teach

people about something very important and meaningful. Myths are often used to explain the

world and major events, which people were not able to understand. Examples are myths on

earthquakes, floods, volcanic eruptions, the rising and setting of the sun, illness and death. Many

of the myths relating to such events have survived for a very long time, sometimes for thousands

of years. It is only in recent times that people have begun to understand why some of these things

happen.

Legend is a traditional tale handed down from earlier times and believed to have an

historical basis while urban legend are apocryphal stories involving rather fantastic

contemporary incidents which have a tantalizing bit of plausibility to them.(Schlosser, 1997).A

legend is usually based on a true event in the past. However, the story may have changed over

time to take on some special 'mythical' features. Legends usually have a real hero at the centre of

the story and they are often set in fantastic places. The story will have been passed on from

person to person, sometimes over a very long period of time. The fact that so many people have

32

taken the trouble to keep the story alive, usually tells one that it has some very important

meaning for the culture or region in which the story was first told.

2.6.4 Folk Music

Folk music is one of the major divisions of music. It is often divided into traditional folk

music and contemporary folk music. Folk music, made up of song and music has been defined in

several ways: as music transmitted by mouth, as music of the lower classes, and as music with

unknown composers. According to Wilfong (2007:21)“Folk music, present in all cultures, is an

art form created and performed by many people; some are classically trained musicians but the

majorities are not trained, using the instruments available to them”.

However, Jegede (2014:2), defines African folk music as music derived from the culture,

beliefs and the way of life of Africans. It is rooted among the local people and respected by the

people, especially the rural dwellers. It is embedded in the culture of the people, which is the

driving force. Folk music relies on indigenous technology, employs values and symbols that the

people identify with. It is African communication systems that are an integral part of the socio-

cultural heritage of Nigerians. Folk music includes both traditional music and the genre that

evolved from it during the 20th century folk revival.

The term folk music originated in the 19th century but is often applied to music that is

older than that.In the last thirty years, songwriters have begun writing contemporary folk songs

about modern issues and using more modern language. Starting in the mid-20th century, a new

form of popular folk music evolved from traditional folk music. As times have changed, folk

music has changed to reflect the times. This process and period is called the folk revival and

reached a zenith in the 1960s. This form of music is sometimes called contemporary folk music

or folk revival music to distinguish it from earlier folk forms. Contemporary folk music is a

33

genre generally distinct from traditional folk music. In English it shares the same name and it

often shares the same performers and venues as traditional folk music. Smaller similar revivals

have occurred elsewhere in the world at other times, but the term folk music has typically not

been applied to the new music created during those revivals. Contemporary folk music also

includes fusion genres such as folk rock, folk metal, electric folk, and others. Even individual

songs may be a blend of the two. But just like their older counterparts, modern folk songs reflect

the emotions and values of the person writing the song and are meant to inspire similar emotions

in the listener. Modern folk songs still tell stories, just in a more modern fashion.

There are many styles of folk music, all of which can be classified into various traditions

generally based around some combination of ethnic, racial, religious, tribal, political or

geographic boundaries as categorized below:

- North Central, South American and the Caribbean

- Asia: East, Southeast, Northern, Central, Caucasus and South Asia

- Europe: Northern, Eastern, Southeastern, Western and Southern Europe

- Middle East and North Africa: Southwest Asia, North Africa

- Oceania and Australia: Polynesia, Australasia, Melanesia, Micronesia

- Sub-Saharan Africa: East, Southern, Central and West Africa

It is also possible to categorize folk music by subject matter such as war song, anti-war song,

teaching songs which explain things, working songs motivate laborers to work, Love song, Child

Ballads (tragic ballads), Protest song, Murder ballad, Sporting song. Other folk music relates to

social events such as Christmas carol and other festivals (Wikimedia, 2013:1).The music of

Nigeria includes many kinds of folk and popular music. Little is known about the country‟s

34

music history prior to European contact but bronze carvings as dated to the 16
th
 and 17

th

centuries have been found to depict musicians and their instruments.

The styles of folk music however differ based on the multitudes of ethnic groups in the

country, each with its own techniques, instruments, songs and usage. Nigeria, whose major

ethnic groups are Igbo, Hausa and Yoruba is known for unique folk musicals with different

forms of instruments, costumes and songs for specific purposes.The Igbo people of South East

Nigeria accompany their music with a wide variety of folk instruments. The most wide spread

instrument is the 13-stringed Zither called “Obo”. They also play Slit drums, Xylophones, Flutes,

Lyres, Udus and Lutes. Country music is played among the more traditional Igbo.

The Hausa people of Northern Nigeria are known for complex percussion instrument

music, the one stringed “Goje” and a strong praise song vocal tradition. The Hausas play

percussion instruments such as the “Tambura” drum and talking drum. A symbolic instrument

used in producing music is the elongated state trumpet called “Kakaki”. Much of the music is

dedicated to entertain, work and royalty.

The Yorubas of South-West Nigeria have a tradition, with a characteristic use of the

“Dundun” hour glass tension drums. It is used to play a type of music called “Dundun”. The

ensembles consist of various sizes of tension drums along with kettle drums called “Gudugudu”.

The leader of a “Dundun” ensemble is the “Iyalu”, who uses the drum to talk by imitating the

tonality of the Yorubas. Thus, much of Yoruba music is spiritual in nature and is devoted to their

god.

Therefore, Folk music can be said to fully understand the dynamics and systems of

delivering information and receiving feedback among the various ethnic groups in indigenous

Africa who live mostly in the rural areas, and who are currently outside the effective reach of the

35

westernized mass media (Opubor, 1975).Folk music performs dual functions. It functions as tool

for communication and development as a result of its ability to inform, socialise, motivate,

entertain, educate and promote local communities. Therefore, socialisation, mobilisation and

education role of folk music in communicating community development cannot be under

emphasised, due to the fact that they are germane to any attempt of achieving sustainable

development referred to as change (well-being). Freire, (1970:64) noted that to change basic

attitudes, people are the makers of their own culture; change is possible if people work for it

collectively. Hence, the local indigenous media of story-telling, songs and acting are major tools

in this endeavourfor raising culture and consciousness in a sustainable manner.This group

discussion technique is based onPaul Freire‟s (1970) conception of praxis and is meant to

facilitate the empowerment of community participants through critical dialogue. Paulo Freire

refers to this as:

The right of all people to individually and collectively speak their word.This is

not the privilege of some few men (and women), but the right of every (woman)

man. Consequently, no one can say a true word alone – nor can he (she) say it for

another, in a prescriptive act which robs others of their words. In order to share

information, knowledge, trust and commitment in development projects,

participation is very important in any decision making process for development

(Freire, 1973:76).

This position is corroborated by Ibagere (1994:85), who note that folk music is usually

functional in the social context of communication.At the community level, folk music provides

information to keep the people abreast with reality. They play useful role in bringing messages to

the people. Through music, community members get news and reports on activities within and

outside their community. It is also used to disseminate development oriented messages that can

help them in their community development efforts. It is also used to stimulate discussion of

community problems and issues among community members. By discussing them, the people

can generate ideas on how to tackle such development problems or issues. Hence, it performs the

36

role of community mobilization to ginger people at grassroots level to participate in community

development programmes.

There are several advantages of using folk music to educate rural audience as folk music

has been used for development purposes across the globe and positive results have been

achieved(Yahaya, 2004:1).Rural community dwellers are most times enlightened using folk

songs accompanied with dance, theatre and music to provide education for the people to improve

their knowledge base and broaden their horizons.Through such media, embedded in folk music,

Community members are enlightened or educated on issues such as health, environment, their

rights, civic duties and others (Anaeto and Anaeto, 2010:143-144).The rural people also use

songs to describe situations which are a good way to reach the uneducated in the community as

they would understand and even sing along.

2.7 Folk Music and Community Development in Nigeria

According to Tommy (2008), music has traditionally accompanied movements for social

and political change, serving to provide commentary on social and political problems, eliciting

emotions from listeners to incite action in response to those problems and uniting individuals for

a particular social or political movement. When involved in such a movement, the music artiste

has the opportunity to observe the world and to drive that movement forward with an artistic

response to the state of the world. This is largely because music, unlike any other art form has

the power to unite a group of people in the interest of a particular cause. The experience of

singing a song as a group, whether during football marches, demonstrations or concerts, results

in an invaluable social bond. That connection becomes even more effective as a means of unity

when one considers that music constitutes a means of reaching vast numbers of people with an

idea and the power of one single song to affect an entire generation of individuals makes it an

37

invaluable medium for education and mobilization. Jegede (2014:27), making reference to

Navaro, describes social change and music as two hearts with one beat. They beat as fast as the

drums in the jungles of Africa and as deep as the gongs in China. The art in music comes like a

bolt of lightning in the midnight sky. But when it does happen, it can light up the whole sky,

even if it lasts not even for a second. This power is the same for music and the way it ignites

social change. That is, the way folk music can help to achieve the needs and aspirations of rural

communities for community development.

Community development in Nigeria using folk music has manifested in the forms of

work songs which are a common type of indigenous Nigerian music. They help to keep the

rhythm of workers in fields and river canoes among others. In the northern regions, farmers work

together on each other's farms and the host is expected to supply musicians. In other context of

folk music usage, Jegede(2014:12) gives an account of avenues where folk music was used

during the colonial and post-colonial era. Citing Fola(1998), Jegede reveals that effort was made

in Nigeria under the leadership of King Sunny Ade, a foremost Yoruba Juju musician whose

music was calling for unity among the various ethnic groups in Nigeria. In Africa, music is a

potent means of disseminating information. Another example to buttress the potency of music is

the album “Choice” a duet by King Sunny Ade and OnyekaOnwuenu, which was used to

promote family planning in Nigeria.

Accentuating on the capabilities of folk music, Akpabio (2003) explains that music has

been used even in modern setting as a communication channel to aid the liberation struggle.

Hence Lucky Dube, Fela Anikulapo Kuti, Sonny Okosun and other artistes used music to address

inequities in the society and other issues such as the virtues of love, relationship and a myriad of

http://www.gongsinchina.blogspot.jp/

38

other issues. Furthermore, Folk music practice is used to criticize and report happenings in

Nigerian society. Stating the crucial role folk music played in the liberation struggle of pre-

colonial era in Nigeria, Liman (2005), as cited in Jegede (2014:28-29) further revealed that:

minstrels of drummers in northern Nigeria rallied the people to action and made

mockery of the colonial administrators in some of the songs that are still extant

and quoted in specified commutations. According to Liman (2005)these

musicians saw themselves as part of the society under threat and responded with

the weapon they knew best. Again, during the Nigeria civil war of 1967 to 1970,

the Biafra soldiers of the Igbo speaking communities of South Eastern Nigeria

chanted this song, “NzogbuNzogbu, EnyimbaEnyi” with force and fury which

Biafra soldiers and warriors sang to encourage themselves, restore hope and

reassure confidence as well as faith that they are going to win the battle. As they

matched with the song, it gingered team spirit among them believing no one will

be spared on the enemies‟ territory.

Many of theaforementioned old labour and protest songs are still sung today, albeit, with new

verses added to reflect the context in which the songs were resurrected.

Furthermore, it is pertinent to state that during the dark days of the military regimes in

Nigeria, some of the Nigerian musicians rose to tackle the military. Olutokun in Akinfeleye and

Okoye (2003: 100) asserts that:

under the military tyranny of General Ibrahim Babangida and his successor,

General Sani Abacha, musicians like SikiruAyinde Barrister, the Fuji maestro and

Chief Ebenezer Obey, who are Juju musicians took a swipe at the military juntas.

Ayinde was worried about the military-induced suffering during General

Abacha‟s regimeand it made him to wax an anti-military album entitled the Truth

in 1994. Ayinde‟s record magnified popular anger across the country against a

decadent military regime. In the same vein, Chief Ebenezer Obey, who had sung

many praise songs in honour of the Yoruba business elite, as well as waxed pro-

government albums such as Operation Feed the Nation, and Right Hand Drive,

decided to turn critical in the early 1990‟s as the economic recession bit harder

and the citizens groaned under the whiplash of the Structural Adjustment Program

of General Ibrahim Babangida military juntas in the period between 1985 to 1993.

http://folkmusic.about.com/od/toptens/tp/BestLaborSongs.htm
http://folkmusic.about.com/od/folkmusicsocialprotes1/a/ProtestMusic.htm

39

Okoye‟s assertion shows scenarios where folk music was used to address developmental

challenges in Nigeria. This is also the case in other parts of the world as captured in folk

music experiences.

2.8 Folk Music Experiences

According to MacBrideet al (1981: 57), in developed countries, there is an increasing

awarenessof the need for folk media especiallyby minorities, special interest groups and

community or political activities. People in industrialised countries find themselves grappling

with environmental problems, pollution, ecological issues, energy crisis, unemployment,

adaptation to technical change and similar issues. They feel a need to express themselves without

delay with such means as are at their disposal. A typical example is China, where popular, small

media, local information means have always been used by many people all over the country both

before and particularly after the Revolution.For example, the folk songs, the revolutionary serial

pictures and the well-known Chinese opera played not only a cultural but also informational and

social role.

 Another example is in Mexico, the Institute for Community Development started a multi-media

experiment using folk media operations for development activity in the barrios of Guadalajara as

a bi-weekly bulletin featuring social, political and economic aspects of life for rural

performances, poetry readings and discussion groups; popular theatre groups; a film club and

community production of audio-visual materials.

Likewise, in many developing countries, significant experiences and initiatives have been carried

on with different, but not negligible results. Examples from Peru, Mexico, Tanzania, Senegal,

Philipines, India, Botswana, Thailand, China, Mali and several other countries are quite

extensively known. These examples, serve to illustrate the essentials of folk media: they are all

40

media functioning in a group process, defined on a sociological, rather than a technological basis

(MacBride, et al 1981:56).

Folk songs of South Africa today are popular as a result of freedom fighting, as in the case of the

popular video, “Saraphina”. These facts answer the question of Lent (1982:9) “Can traditional

media carry modern messages, and if they can, should they; if they cannot, should they be

modified so that they can?”Indeed traditional media can carry modern messages on development

and they do carry messages on development as evident in the works of Marotholi Theatre.

According to Marotholi Travelling Theatre report in Mda(1993), the group used Lesotho‟s

indigenous songs to bring about participation and conscientization among men, women and

children. For example, “Liphotha”, a song performed by a solo dancer while the other people

sing and clap hands was used as children‟s theatre (a play for children). While the children sang

clapped hands and responded to the dancers, the dancers did “Liphotha” and mimed the role of

flies in the transmission of diseases (Mda 1993:79). Another is the case of “lipina-tsa-mokopu”,

a dance song performed by girls and young women. The song is a reflection of the female world

and the realities of the social relationships in the community. The song stands for the eradication

of social values. According to Mda (1993:77), the world that these songs reflect is the world of

the village as it is today. Another strategy the Marotholi Travelling Theatre implored was the

incorporation of people‟s dances, where the performers slap and pound their rubber boots in

rhythmic performance. The Zulu dances consist of “mokhibo”, “mohobelo”, “ndlhamu”,

“liphotha” and “gumboot”. These protest songs performances reflect the experiences and

concerns of the community members.

A remarkable development song is a song from the Leribe district of South Africa, which infused

developmental messages about village water supply. Based on the scenarios seen in the villages

41

visited for the competition, the girls (participants) on their own, without external influence

compose songs to ridicule the people for the unavailability of water taps in their community. In

other words, “Lipina-tsa-mokopu” served dual functions: to disseminate information and to

provoke critical thinking on issues that concerns the young women in the community. Among

the Bemba people of Lesotho is the song raised by one group and counteracted by another,

especially amongst in-laws.

The other category of songs meant for some specific occasions are also strong vehicles for

communicating development. Worthy of note are the “Litolobonya”, a theatre of rebirth

performed by women in groups using series of song and dance performances to mime the ritual

of the birth of a child, beginning with conception, pregnancy, labour pains and birth. Also,

“Mangae” song was sang and performed during the “lebollo” ritual of circumcision and

initiations of boys in to manhood in order to perform the role of social protest. The initiate

referred to as the “mangae” beckons on the people to resist exploitation. This role is a potential

tool for conscientization because the performance is publicly done where members of the

community are gathered. Though the performance of these songs are restricted, today some of

them are performed outside the context of the ritual and some are also broadcast by Radio

Lesotho for listeners in the country.

The experience of South Africa in the use of folk music for community development positively

answers the question in favour of the capability and potential of traditional media (folk media) to

carry modern messages and to remain relevant in the twenty first century. But can these folk

media (folk music) in their crude state successfully communicate rural development? Can folk

music be solely used to communicate development without been combined with the mass media

which is the question of modification described by Lent (1982:9) when he posed the question

42

“Can traditional media (folk music) carry modern messages, and if they can, should they; if they

cannot, should they be modified so that they can?” These questions are crucial to the aim of this

research as it will disclose if there is need for folk music (Kabulu music) to be repositioned in

order to perform better than it has done in the past.

In response to question posed, various assertions have been made by scholars who in their

opinion feel folk music is limited in communicating rural development because they are usually

regarded as entertainment.It is pertinent to note that they can be both effective and efficient as a

communication medium in a society with a strong oral tradition (Wang and Dissanayake

1982:6). But Mda (1993:73) is quick to note another limitation as he states:

not all indigenous performance modes lend themselves to being used, either in the

context of grass root development, or as Theatre-For-Development (TFD). Folk

songs for instance cannot on their own function as a vehicle for community

dialogue even though they may carry developmental messages in their lyrics. He

explained further that folk song can be used in the context of a play (a sign in a

macro sign) to reinforce the messages that are being transmitted by the

participants among themselves.

Furthermore, Horn(1980) also states that “folk songs on their own are unable to communicate

content and change people‟s ideas. They may be good for rallying people, but they are just like

slogans because they don‟t invite critical thinking”. Anaeto & Anaeto (2010:145) again notes:

folk music has limitations such as limited reach and inability to be used on their

own, but have to be combined with other media. Diversity of language among

communities makes the use of folk music difficult. Also, lack of simultaneous

dissemination of messages to a large number of people, difficulty in broaching

issues, which may be highly sensitive locally and difficulty in using traditional

music to guarantee and monitor consistent accuracy of messages are also

limitations.

Consequently, Mda (1993:73) shed light on his earlier statement on the limitation of some folk

songs by using Lesotho‟s music as a case study.He therefore further states that:

traditional performance modes in Lesotho carried modern messages long before

Marotholi utilized them to ensure the participation of the people in development

43

communication. Therefore, it can be endorsed that some folk music apart from the

songs can actually converse communal development using other constituents that

it is comprised of, such as dance, theatre, lyrics, poetry, instruments and language

among others.

In the Researcher‟s opinion, Mda‟s confirmation on the constituents of folk musicbest describes

Kabulu music. Also, the choice of appropriate type of folk song for each circumstance in the

course of community development helps a great deal in maximising folk music for communal

development.

To this end, the seminar of the United Nations Educational, Scientific and Cultural

Organization UNESCO (1972) on the use of folk media for community development

recommends that:

Folk media should be an integral part of any communication programme for rural

development. Where ever possible, these should be integrated with mass media. The

prerequisites to the use of folk media should be an understanding of the rural

audience; and the use of these media to provide rural people with entertainment in

order to attract their attention and ensure their participation in developmental

activities.

Subsequently, the point must be stressed in this study that this media option (folk music) is not

meant to stand alone, it is only seen as a useful avenue for achieving greater reach, but which has

remained unexplored in the modern day due to threats such as ICT as identified in the study

conducted by Kamlaraj (2011).This explains why the research is also concerned about the

modification of folk music to carry modern messages. The modification according to White

(1993:175,176), implies that:

development communicators should encourage further improvement of traditional

media in itself and then make full use of these media in combination with mass

media. All these prospects make folk music, in combination with electronic

media, a viable communication form to use in making effective messages for

sustainable rural progress.

44

Also, Yahaya(2008:92) in his writings on Communication for Social change in developing

countries also submitted that “in addition to the use of mass media, indigenous communication

that can reach more people and sustain their interest in messages be effectively used to ensure

that the much desired social integration and national rebirth are achieved”.

In a related submission, Enemaku(2003:84) in Eloho(2007:312) writing about the Igala

traditional communication system spelt out the following modifications folk media can undergo:

Folk music can be made to adapt to the changing philosophies and dynamics of

the society. Folk music should be stored in other forms because the form in which

they exist (especially the verbal forms) may not stand the test of time. They can

be presented in electronic forms such as audio-visual discs which is more

advantageous than their contemporary verbal forms. There should be a more

refined way of handling over these systems from one generation to another.A

museum of Nigeria Traditional communication should be established for the

purpose of preserving some Traditional communication forms for posterity. The

modern mass media could be legitimately used to promote the Traditional

communication system.

In the choice of the medium to be used, whether mass media or folk media, Izzu recommends

that the “people should come first right at the point of conception for their development because

however one construes it, the development which the government so tenaciously seek, has more

utilitarian relevance to the people than to the government itself” (Izzu, 2007:25). It is in this light

that the communicative potentials of Kabulu folk music are assessed to check if its potentials are

capable of communicating sustainable grassroots development.

2.9 The Origin of Kabulu Music and its Potentials for Community Development

Kabulu music cannot be mentioned without making reference to the Gbagyis who own

the music. Hence, Kuta (2008:22) gives an account of the origin of the Gbagyi ethnic group in

Northern Nigeria. According to him, the name „Gbagyi‟ came as a result of what man then

regarded as his stable food. At that time when the art of farming was not discovered, man

wondered and lived on a popular fruit called „Gbayi‟. Since it was only human beings who ate

45

the fruit, they were therefore referred to as „Gbagyi‟ which means one who eats „Gbayi.‟ Later,

efforts at protecting every „Gbayi‟ tree led to the development of farming and hunting activities.

According to Mohammed (2001:110), Gbagyi is a tribe in northern Nigeria, found today mostly

living in the area immediately north of the Niger-Benue confluence, extending approximately

from Lafiagi (Kwara state) area in the vicinity of Niger River in the West to Umaishia (Nasarawa

state) area on the Benue River in the east and, extending northwards to Igbabi and Giwa areas in

the Zaria region. He explained further that these other factors have to do with the occupation of

the Gbagyis who are known to be mainly farmers and hunters. This means that having been

made to move from their original home to settle among peoples in other areas with limited land

for farming and hunting, the Gbagyi‟s search for more adequate land was bound to be

continuous. This accounted for their spread to Abuja, Nasarawa, Kaduna, Kogi, Niger and Kwara

states. Hunting is given a predominant attention among the Gbagyi community. It was in the

course of hunting that Kabulu music came into being.

According to Barde, (2014), the origin of Kabulu music can be said to be both spiritual

and communal. The spiritual perspective is traced to hunting and its attachment to a cult called

„Amadaw-Agunu‟. The spiritual perspective of Kabulu music is associated with an occupational

style of music for hunters. After hunting, the dance was done in the form of a dance drama. The

rhythm was followed by dramatizing the style of hunting. For one to be admitted as a Kabulu

artiste, the person must be chosen by the gods to play Kabulu. Now, the spirituality has been

reduced and is mostly used at the social level for naming and burial ceremonies among others.

At the communal level, Kabulu can be traced to communal work called „Gaya‟. When

people go to farm, Kabulu music gingers the worker to work as a result of its lyrics and melody.

An example of this joint system of farming is “Fwapa”. According to Kure(2011:12-13):

46

Fwapa is a free community joint farming performed twice a year using Kabulu

musical entertainment .It is a system of farming where male adults from various

families in the community, gather to form a unit farm. People take up residence

on the farms by building huts during the rainy season. The farms are usually

scattered over a radius of ten kilometers from the central villages. For this reason,

individuals cultivate an average of four to five acres of all crops annually. This

farming system is rotated to ensure that every community member has this service

extended to their farms. It is on this occasion that individuals distinct themselves

as hard workers but endurance exhibited on such occasions are valued among the

Gbagyi people.

Women on the other hand, are engaged during the harvest periods of the respective crops. Fwapa

communal farming is also practiced independently on the farms of the Chiefs. This community

initiative, using Kabulu performance was done in those days to contribute to the society and

encourage communal work because all hands are not equal. As such, it was community based

and used for community development.

Kabulu music was also used to correct ills in the society. In those days, the whole

community would be gathered and request would be made for Kabulu to be performed based on

the ill or offence committed. It was used to correct vices that were detrimental to the Gbagyi

community.

Hence, Kabulu music is made up of the following components that can effectively

communicate community development if it is repositioned. To examine these components, Four

Kabulu music groups were observed from the audio-visual documentary on Gbagyi Music

Series, Kabulu Volume One as contained in Umar (2005). The groups include Kabulu Tegbeyi,

Kabulu Jagwa, Kabulu Tabware and Kabulu Kuta International Groups from different local

government areas in Niger State. The Researcher observed that Kabulu music is made up of five

types of folklore, namely; Instrument, song, dance, drama and village square.

Instrument (Indigenous Technology/Indigenous Knowledge): Kabulu produces a unified

rhythm that appeals to the ears as a result of its make- up of various materials ranging from a big

47

calabash called „Ebwe,‟‟ a bamboo stick known as „Eba,‟ Alligator skin known in Gbagyi as

„Asepa,‟ and lastly an iron material called „Ashama,‟ attached to the top end of the bamboo stick

which holds the calabash. Kabulu instrument looks like a guitar and has dual functions. It can

serve as a drum and as a guitar simultaneously. Kabulu produces a unified rhythm through the

assembling of other instruments that complements it. Instruments like “Koje” (Violin) is made of

horse tail, known as „Dokotsasi, alligator skin also called „Lasapa‟ and a strong stick known as

„Busi.‟ The flute known as „Mwai,‟ also made of bamboo stick called „Esha,‟ has a cow horn

attached to the end called „Gudwai.‟ This also combines with the other instruments to make the

Kabulu assemble.

This skill in the manufacturing, assembling, maintaining and sustaining the instrument

shows a high level of ingenuity among the artists. The instruments are manufactured using

indigenous technology and local materials found in the environment of the Gbagyis and

sometimes in the bush when the group or manufactures go hunting.Kabulu instrument is capable

of keying in the Lead Vocalist when he forgets or fails to mention an issue that is of importance

to the community or the gathering where Kabulu is performed. Kabulu is recognized by the

Gbagyis and non Gbagyis as music of the Gbagyis whenever it is heard and performed. The

action of the Senator portrays Kabulu music as a medium that is flexible for complement and

adaptation with the mass media. The rhythm is solely Kabulu and indigenous, this element shows

the originality of the medium. This is another community development role Kabulu music

performs.

Song (Language/Lyrics/Dialogue): A content analysis by Makinde and Adeneye (2007:507),

reveal that “language is effective if it takes cognizance of the socio-cultural values of the target

audience and holds them in high esteem”. The study concludes that “for language to be effective,

48

it needs to reflect the social and cultural values of the target audience”. The language of

communication used by Kabulu is „Gbagyi‟ any day, any time. The lyrics which is in Gbagyi

language is culturally sensitive and equally promote interaction thereby giving voice to the

Gbagyis sincethe language is known and free for use among them. This situation promotes a

general acceptance of the music among the Gbagyis.Members of Kabulu musical group are

alsocreative as they can instantly compose songs in Gbagyi language to suit any occasion.Also,

the lyrics only promote the goal and development of the ethnic group. The messages of the lyrics

are rich in content as it informs, entertains, educates and inspires. The folk music of Kabulu,

generates its content (lyrics) from the culture, values and happenings in Gbagyi community.This

is achieved through the Lead vocalist who sings alone by talking about different issues that

emphasize communal and behavioural wellbeing.

For instance, the lyrics of Kabulu Tabware group centred on the importance of formal

education and skill acquisition, while issues of the forth-coming election was highlighted as the

group emphasized that only those who have the interest of the people at heart should be voted

for.The messages of other groups admonished Gbagyis to be their brother‟s keeper and to

cultivate the habit of giving to the less privileged among them. The lyrics of Kabulu music also

contains some elements of dialogue as observed in Kabulu Jagwa‟s performance where the lead

vocalist accompanied by the other artistes moved closer to the audience and squatted to interact

with an old man at the beginning of the performance. These illustrations from the documentary

being examined mirror Kabulu music as a medium targeted at entrenching communication and

information processes in the fabric of the society.

49

Dance:The beats of the instruments can either be slow or fast depending on the goal to be

achieved by the Kabulu group, but most times Kabulu musical performs starts slowly and

progresses to faster beats. The type of beats determines the kind of dance performance to be

done. A look atthe performance by Kabulu Tabware shows a leg dance, squatting dance and

waist dance symbolizingthe choreswomen carry out daily in their lives. As a result, the dance

went in consonance with the theme of the lyrics which dwelt on life and family issues. But that

of Kabulu Tegbeyi focused on entertainment as such, it was basically leg and waist dance with

regularmovements. Generally, most of the dances are geared towards entertainment aimed at

attracting people‟s attention to listen, watch and most importantly to participate in the

performance. It is however obvious that dance is a communicative tool that can encourage

participation in communication processes for development. Again, dance frees the medium of

Kabulu from monopoly and control by a few instead of the majority in the conventional media.

Therefore it is accessible and free for use by everyone.A more vivid example is the case of

Barrister David Umar, a serving Senator who accessed and used Kabulu as a medium to reach

out and speak to the Gbagyis and to mobilize them for campaign and election. To further

promote the course, the senator further did an inter-adaptation of Kabulu music by producing a

documentary on video compact disk. (Umar, 2005)

Drama/Theatre: The performance of Kabulu music creates room for feedback in the form of

drama. As such, the entirety of Kabulu performance is a process of participation, learning and

action for behavioural change. This process was depicted in the performance of Kabulu Jagwa,

where a woman took on the role of a man and mimicked the male dance steps.Likewise, the

beginning of the group‟s performance began in the form of an announcement and greetings,

depicting the dawn of a new day. This, the group did in the form of a dialogical conversation

50

between the Kabulu artist and the audience. Later, the group led by the lead vocalist (the Kabulu

player),squat to seek their understandingwhile playing the instruments. The researcher then

noticed that the artist went back to sit while the spectators took over the stage with a dramatic

performance depicting the occupational style of hunting as obtainedin the past.The action

explained shows that Kabulu music has a feedback mechanism and can adapt to change

(dynamic medium). This dramatic process brings out the creativity and the essence of Theatre for

Development (TFD).

Village Square: The setting for the performance of the four groups observed in the documentary

confirms that Kabulu performance is always done at the village square or open space to allow

mass access and participation. This opportunity Kabulu music creates, gives room for both the

young and old to partake in Kabulu performance. The performances also accommodate both the

rich and the poor. Hence, Kabulu can generally be referred to as a decentralized system of

communication with multiple points of access working towards the interest of the masses who

are the majority as opined by Mcquail‟s democratic participant media theory.

2.10 Empirical Studies on Folk Music

Practically, many studies have been conducted on different forms of folklore such as

drama, poetry, puppetry, festival, dance, folktale among others and its utilization in diverse areas

of development, across the globe. Most of these studies basically dwell on historical

reconstruction, literary appreciation, rural information services, economic empowerment,

indigenous knowledge documentation, rural education and others. These studies however

showed results but have also created some gaps that need to be filled in order to enhance

grassroots development. In the area of community development for instance, the study by

Omotoso, (2010:8) explored the impact of media (Village Square) as a tool for promoting

51

Community Economic Development. Outcome of the survey conducted among forty participants

of the Operation Farewell to Hunger Project of the Farmers‟ Action Development Union of

Nigeria (FAADUN) showed that Community based media intervention such as Village Square

was revealed to be an effective tool to generate awareness, promote community participation,

develop skills, and strategize advocacy and fund raising. The study however recommended that

the use of local media should be part of the plans, strategies and approaches in Community

Economic Development.

Harande, (2009:) studied Information Services for Rural Development in Nigeria and the

results revealed that Nigeria‟s Information Policy was never implemented in favour of rural

dwellers. The findings highlighted the need for Nigerian government to implement its rural

development policies.

Kamla-Raj, (2011) focused on stakeholders of rural development and folk media persons.

The study was conducted in the state of Orissa (India) comprising 30 districts out of which 3

coastal districts, namely, Cuttack, Puri and Balasore were selected according to the specific folk

media culture that were used. They are „Jatra’, ‘Pattachitra’, ‘Pala’, ‘Daskathjia’. The study

revealed that majority of the respondents felt that folk media is used quite significant in rural

development for its cultural aspect but in the era of Information and Communication Technology

(ICT), it is losing its significance. To ensure folk media‟s continuous existence and impact, the

study supports the idea that folk media can be used effectively along with the electronic media

for the sake of the development of rural society.

Similarly, Rupantar a development communication organization has for the past 15 years

used three main traditional forms namely, Pot Songs, Folk Drama and Popular Publications to

promote learning on a mass scale. This method has been used by the organization to impact the

52

lives of 1.2 million disadvantaged people in 12 districts of Bangladeshi Communities. The

organization has communicated developmental issues in the following key areas: women‟s

empowerment and leadership development; disaster preparedness and mitigation; alternative

livelihood options; human rights (including rights of women and children); biodiversity

conservation; revival of folk culture; grassroots democracy and good governance; protection of

women and children from human trafficking; and theatre education for children. Though

Rupantar organization acknowledged that folk media is an interpersonal form of communication,

its limitation is been worked out in to mass media of communication.

Also, Charles O, et al (2005:123) assessed five folk songs from Edo speaking Nigeria as

data for historical reconstruction and the results revealed that the five songs studied provide

accurate accounts which are further tested in Historical, Ethno musicological and anthropological

surveys.More specifically, Ani C, et al. (2015: 152) examined the need for a paradigm shift in

Philosophy, Music and African Studies. Findings showed that Music has a psychological role in

culture, arts and the education of indigenous communities in Africa. Therefore, musical

education based upon Western values alien to Africa has negative implications for the modern

musical educational policies.

However, Akponome‟s (2014:10) study revealed that traditional folk music has survived

and is adding value to the socio-economic and political life of the contemporary Nigerian

society. But the study was quick to note that majority of the respondents see the art continuing as

long as the owners of the art are alive and will continue to make the art adapt to emerging issues

in the society.

 Yahaya, (2002:189) attempted a study on community mobilisation for reproductive

health education in Niger State, Nigeria. This project comprises community visitations and

53

educational campaigns with folk musical performances, videocassette recorder shows, question

and answer sessions and drama sketches. A sample of 288 residents from both urban and rural

communities assessed the effectiveness of the outreach program in the study area. Findings from

the study reveal that outreach programs mobilized, entertained and educated people on the issues

raised on the project such as family planning, sexually transmitted diseases, safe motherhood and

Acquired Immune Deficiency Syndrome. Residents from rural areas ranked the outreach highly

in the area of social service. Outreach program strategy in various ways promoted participation

in the program initiative such as dancing, listening, watching and questioning. It was hence

recommended that outreach communication programs should be a virile component in all

development programs, particularly, in rural areas where access to other forms of communication

support is in short supply.

 Also, Yahaya, (2013:1)studied the Nupe ethnic group of Nigeria: within the social and

political engineering of indigenous music for entertainment education.

A more related research on Gbagyi folk media by Shakwo, (1984: 69-168) only studied

Gbagyi Folktales as premises for targeting salient electronic mass media programmes. In this

Thesis, Shakwo analysed fourteen themes of Gbagyi folk tales which centre on Morality, the

individual and society, change and optimism among others. He further established how the

stories communicate values of politeness, selfless love, hard work and resourcefulness which are

character that Gbagyi children are required to emulate and imbibe.

 The findings and recommendations of most studieson folk music ashighlightedlook at the

need for folk music‟s revival and its integration with the mass media. But, failed to research on

the communicative potentials of an ethnic group‟s folk music and how it can be used to promote

communal relations. Furthermore, the methods of integration with the mass media werenot given

54

much prominence. It is on this premise that this study seeks to determine how Kabulu folk music

of the Gbagyi ethnic group can be sustained to revive collective dialogue targeted at rural

wellbeing among members of the Gbagyi ethnic group. By so doing, the Researcher hopes to fill

the gap previous studies have created.

2.11 Theoretical Framework

A research of this nature requires an underpinning theoretical framework. Among other

media theories and models, Democratic Participant Media Theory and Development Media

Theory becamethe most appealing and relevant to this study. According to McQuail (1987), both

Theories emerged as a positive move towards alternative form of media institution. It distinctly

and strongly stresses the participatory processes and advocates the recognition of the location of

communication at the center of development. It presents something of a challenge to reigning

theories, realities and structures.

McQuail, (1987) stresses that Democratic Participant Media theory is an emergent theory

which advocates for the move towards invention and development of indigenous communication

media for people centered development. Since the World War II, McQuail recalls that the

conventional mass media have some features which have been considered problematic for the

society. The problems include: concentration of the press and other media ownership threatening

the diversity and independence of information and opinion, monopolization of the privately

owned conventional media, as well as an increase in transnational and multi-media operations

which may weaken national, cultural integrity or even political sovereignty. All these factors

provoked a return to the examination of normative principles, proposals for reforms and

alternative media theory of which, Democratic Participant Media Theory is one. The

55

conventional media are considered to be too paternalistic, too elitist, close to the state, too

responsive to political and economic pressures, too monolithic and professionalized. Democratic

Participant Media Theory was evolved to help improve on the areas where conventional media

has been limited and deficient. Thus Enzenberger (1970:74) reveals that:

The central point of Democratic Participant Media Theory lays with the needs,

interests and aspirations of the masses especially the underprivileged. Its

argument is based on: the entrenchment of communication and information

processes in the fabric of the society and all stages of development; the right to

participate in communication processes for development; the right to use the

means of communication for interaction among all the stakeholders and in small-

scale settings of community interest group and subculture.

Enzenberger, (1970:74), contends further that Democratic- Participant Media theory rejects the

necessity of being uniform, centralized, high cost, highly professionalized, neutralized, state-

controlled media. Rather, it favours multiplicity, smallness of scale, locality, de-

institutionalization, interchange of sender-receiver roles, cultural sensitivity, interaction and

commitment. All these stipulations of the Democratic-Participant Media Theory are also

congruous to the argument and pre-occupation of this dissertation, which is, entrenching a

participatory communication into development processes to achieve a sustainable change

especially in the lives of the people.

Basically, the practical expressions of the theory are many and varied including the

underground and local press; the entrenchment in centrality of communication in development

issue; rural radio; community television; media in rural setting; the value of horizontal

communication as core to development rather than top down channels; emphasis on communal

and behavioural change; use of micro/folk media, which are community based and other forms

of inclusive participatory approaches for socio-cultural change.

56

Development Media Theory on the other hand, posits that the mass media have a role to

play in facilitating the process of development in developing countries. The theory postulates

that the mass media and communication can positively influence the development process. Thus,

the development media theory advocates mass media support for the development goals of a

country. The theory is of the view that for developing nations, government and media should

work in concert to ensure that media aid the planned beneficial development of the country

(Baran and Davis, 2009:123). The theory argues that until a nation is well established and its

development well underway, media should support and promote national development

programmes. The media are to be primarily occupied with providing information to accelerate

development. They are to produce contents that meet specific cultural and societal needs. Media

in developing countries are to promote their country‟s development goals such as social and

economic development, political stability, cultural development, national integration and to

direct a sense of national purpose. The principles of development media theory as given by

McQuail (1987:121) in Anaeto and Anaeto (2010:21) are as follows:

- Media must accept and carry out positive tasks in line with established

national policy;

- Freedom of the media should be open to economic priorities and

development needs of the society;

- Media should give priority in their content to the national culture and

languages;

- Journalists and other media workers have responsibilities as well as

freedom in their information gathering and dissemination tasks; and

- In the interest of development ends, the state has a right to intervene in or

restrict media operation and devices and direct control can be justified.

From this theory, the concepts of development journalism and development communication have

arisen – which is the use of journalism and communication for development purposes.

 All the practical expressions of the Democratic Participant Media Theory are in

consonance with the objectives of this research due to the fact that it emphasizes on the

57

importance of indigenous media in rural community development interventions, while

development media theory established the relationship between this research and community

development. This is a result of its argument on the use of communication for development

purposes.Development media theory also redirects the vision and mission of the mediagenerally

to the interest of the masses rather than a few or the owners of the media organization. The

theory also favours culture and language which are the major elements embedded in folk music

that are used to communicate the message of development. In addition, development media

theory advocates for the synergy of the mass media with folk media. Both Democratic

participant media theory and Development media theory show that developmental media

activities are not in any way, a threat to freer information flows, but is one of the conditions of

democracy aimed at more active participation of people in development choices and

activities,which is part of a democratic way of life. The theories also provides this study with the

language to understand how communities canlook inwards in order to explore and repackage

indigenous media strength for mass appeal and seek ways to participate and be heard in the

conventional media. The media strength identified in the case of this study is folk media (folk

music) to promote cooperation (participation) among members of the Gbagyi ethnic group for

sustainable social change and wellbeing.

Both theories also help in analyzing the data and findings on the need for a shift of

emphasis from mass media to folk media (folk music) in communicating sustainable

development at the grass-roots.

58

CHAPTER THREE

RESEARCH METHODOLOGY

3.0 Introduction

This chapter is concerned with description of methodology and procedure used in this

study. Therefore, it comprises the research design, research population, research instruments,

data collection and sampling techniques. Other sub themes include procedure for data collection

and data analysis.

3.1 Research Design

Research design is a method or a strategy which researchers follow in order to gain

knowledge of the study phenomena and it broadly consists of the quantitative and qualitative

approaches (McNabb, 2004:121). To properly situate the concept of Kabulu music as a

significant medium for sustainable community development in this study, this work deploys

qualitative and quantitative methodologies. Qualitative research is characterized by words which

tell about real life situations that a group of people are faced with and gives an understanding of

social life (Osuala, 2006). Since the purpose of this study is to understand how the members of

an ethnic group can direct efforts towards the revival of its folk music such as “Kabulu music”,

then qualitative method is suitable.

Qualitative research methodology assists this study to explore the former and current

deployment of Kabulu music for rural development. Utilizing qualitative research method has

also aided this study to gain detailed knowledge about social variables most likely affecting the

use of folk music for development programmes in the selected communities. Indeed, qualitative

approach was appropriate for this study because it discovers feasible ways in-which Kabulu

music can be revived and sustained to remain relevant in the present day Gbagyi communities.

59

On the other hand, the quantitative method was used to quantify the problem of the

research by generating data that can be converted into useable statistics. As a result, responses of

the participants in the questionnaire survey were quantified using the Likert Scaling of

frequency. The quantitative research method was used to analyze data collected along the

frequency scaling of “StronglyAgree”, “Agree”, “Undecided”, “Disagree” and “Strongly

Disagree” as stipulated in the questionnaire. The quantitative method also helps this study to

numerically place the responses based on the number of the respondents for each variable in

percentages. In view of the fact that quantitative data collection methods consist of divers forms

of surveys (Aliaga and Gunderson, 2000), this study thus uses the paper survey (questionnaire

and face-to-face interview).

3.2 Study Population and Sample Size

Population is a group of people or object that the researcher is interested in obtaining

information from for the purpose of analysis and solution to the identified problem. Defining the

population means identifying characteristics which members of the universe have in common

and which will identify each unit as being a member of a particular group (Osuala, 2006:225).

Thus, the questionnaire (semi-structured) wasadministered to one hundred and sixty-two

respondents within the age range of 18 to 80 years and above in the selected communities in

Shiroro Local Government Area. This figure is drawn from the total estimated population of

361,257 (Population Projection Based on 3.41% Annual Growth Rate, 2015).

The one hundred and sixty-two sample size drawn from the total population was gotten

from the statistical data formula formulated by Yamane (1967:258), see Appendix VI. According

to Taro Yamane (1967), sample size can be determined by the following formula: Where: n =

Sample size, N = Total Population and E = Level of precision or Error limit = 5% or 0.05.

60

Therefore, for a population of three hundred and sixty-one thousand, two hundred and

fifty seven people in Shiroro Local Government Area, the researcher used simple random

samplingtechnique to administer twenty seven copies of the questionnaire in each of the six

selected communities. In total, one hundred and sixty-tworespondents were engaged in this study

but only One hundred and fifty copies were returned.

 Furthermore, the Key Informant Interview (semi structured) involved four (4) Key

Informants namely, the Kabulu Kuta International Music Group Lead Vocal; the King of Kabulu

in Kuta, Shiroro Local Government and the Head of Department (HOD) Niger State Council for

Arts and Culture as well as the Manager Programmes of the Nigerian Television Authority

(NTA) Minna. The Key Informants‟ responses helped this study to trace the history of Kabulu

music and its developmental significance. The interview also helped to find out divers ways in

which Kabulu folk music has been used to promote communal development with sustainable

techniques for synergy with the mass media.

3.3 Research Instruments and Data Collection

This research on the use of folk music for community development is therefore premised

on both primary and secondary data gathering.

This study used the tools of:

i. Questionnaire

ii. Key Informant Interview

iii. Documentary Observation

3.3.1 Questionnaire

A questionnaire is a series of questions asked to individuals to obtain statistically

usefulinformation about a given topic. The use of questionnaire in quantitative and social

61

research is to collect a wide range of information from a large number of individuals, often

referred to as respondents,informed its choice for this study. As a result of the nature of this

study, the questionnaire contained closed ended questions with multiple choices to provide

alternatives for respondents. The questionnaire also contained scaled questions, which allowed

for responses to be graded on a continuum of percentage (100%) using the Likert scale. A Likert

scale measures people‟s attitudes by asking people to respond to a series of statements about a

topic, in terms of the extent to which they agree with them and so tapping into the cognitive and

effective components of attitudes (McLeod, 2008). In this research, three types of response

scales for closed-ended questions were used. The response scale comprises the dichotomous

questions (where the respondent has two options), the Ordinal-polytomous (where the respondent

has more than two ordered options) and the Bounded Continuous (where the respondent is

presented with a continuous scale). Likert scale was convenient for this study because it did not

demand too many statistical configurations which may take the study out of the humanities.

 Copies of these questionnaires were personally administered with the assistance of the

Information Officer of Shiroro Local Government Council and six other members from the

selected communities for this study.

3.3.2 Key Informant Interview (KII)

A key informant interview is a conversation carried out with the definite aim of obtaining

certain information. It is designed to gather valid and reliable information through the responses

of the interviewee to a planned sequence of questions. The interview can be either structured or

unstructured, depending on the extent to which the content and the procedures involved are

prescribed and standardized in advance (Osuala, 2001:255). Detailed interview helped in the

discovery of information that would not have been revealed in a research using the questionnaire

62

alone. In this study, the Key Informants were intentionally selected in order to bridge the gap

between mass and folk media. The information from these informants was compared with the

data gotten from documents and the questionnaire. The comparison helped the study to establish

the link between live experiences and documented information about the Gbagyis and Kabulu,

their music. It also helped to compare the ancient and modern day condition of Kabulu music to

reveal the factors negatively affecting the music and how best Kabulu music can be synergized

with the mass media to communicate grassroots development better than it has done in the past.

3.3.3 Documentary Observation Method

This is the use of documents to support the view point or argument of an academic work.

According to Lincoln and Guba, (1985), a document is any written or recorded material not

prepared for the purposes of the evaluation or at the request of the inquirer. The types of

document include government publications, newspaper, certificates, census publications, film

and video, paintings, personal photographs, diaries and other written visual and pictorial sources

in paper, electronic or other hard copy materials. The research harnesses relevant documents

such as books, journals, news-letters as well as an audio visual documentary to strengthen the

research. Non- participant Observation was done using the qualitative method of documentary

observation. The study reviewed the audio visual documentation of various Kabulu folk music

performances from different local government areas in Niger State. Special attention was paid to

language of communication, the lyrics, message, instruments, setting, the theatrical performance,

level of participation in the performance and the impact it has on its audience (feed-back). The

effect of this was that the study was able to discover the communicative elements embedded in

Kabulu performance. The document was also used to detect how these elements can effectively

communicate communal relations and as well be maximized for rural development.

63

3.3.4 Secondary Sources of Data

 The researcher maximized information collected from publications (books, journals,

reports) and the internet. The data gotten were used to create the background to the study, locate

the statement of the research problem, and get significance of the study and the theoretical

framework for this study. The secondary sources were equally used in the review of related

literature while the citations made reference to are appropriately acknowledged.

3.4 Validity of the instruments

Validity defines the accuracy, truthfulness and the meaningfulness of the inferences that

are based on the data obtained from the use of a given scale for each variable of the study.

Content validity allows the test to measure intended domain of the indicators or content of a

particular concept. Reason behind pre-testing is to assess the clarity of the instrument items so

that those found to be inadequate in measuring the variables are discarded or modified to

improve the quality of the research instrument. To access the content validity of the instrument,

the questionnaires were scrutinized and restructured by the supervisory team on this study

andtwo research specialists in the Department of Theatre and Performing Arts. Their comments

were used to improve the quality of the instruments.

3.5 Reliability of the instruments

Reliability is a measure of the degree to which a research instrument yields consistent

results or data after repeated trials. Reliability answers the question “Are scores stable over time

when the instrument is administered a second time” (Creswell, 2003).To ensure that the

instrument is reliable for the study; the researcher used Cronbach‟s Alpha formula. A pilot study

was conducted using 10% of the total sample size which is 20 respondents; a coefficient of 0.68

was obtained. A coefficient of 0.6 – 0.7 indicates acceptable reliability (Mugenda 2008).

64

3.6 Method of Data Analysis

The inductive approach to data analysis was applied to spot subject matters from each of

the data sourced. Both the qualitative and quantitative data sourced were combined and analyzed

into tangible information for the final discussion and analysis. Hence, simple percentages

presented in tables and figures were used. As a result, the research was able to establish that folk

music can engender community development and how Kabulu music could be repositioned to

contribute more to sustainable community development and social change. Thus, this study used

questionnaire, key informant interview and documentary observation to collect primary data.

While responses of the participants sampled for this study were triangulated with end results

from documents that were made reference to. This produced a complete and workable outcome

to build up the discussions and conclusion of this research.

65

CHAPTER FOUR

DATA PRESENTATION AND ANALYSIS

4.0 Introduction

This chapter captures the presentation and analysis of data collected through three

research instruments: the Questionnaire, Key Informant Interview and the Documentary

Observation Method. This study adopted both the quantitative and qualitative research

approaches for the data collection and analysis. To further elicit responses from randomly

selected Gbagyi people from the six selected communities in Shiroro Local Government Area of

Niger State, one hundred and sixty-two copies of questionnaire were distributed out of which

only one hundred and fifty were filled and returned.

 More so, two Kabulu artistes, comprising the King of Kabulu music and the Lead vocal

of Kabulu Kuta International, the Head of Department, Niger State Art Council as well as the

Manager of Programmes, NTA Minna (summing up to five) were selected for Key Informant

Interview. TheLikert scaling of percentage and ranking were used to analyze data from the

questionnaire. The analysis in this chapter is divided into six sections A, B, C, D, E and F. The

first section (A) represents the demographic characteristics of the respondents while the

remaining five sections (B, C, D, E and F) focus on the objectives of the study which are earlier

indicated in this research.

66

4.1. SECTION A: Demographic Characteristics of the Respondents

Table: 1: Distribution of respondents based on community

Source: Field Survey of Research Communities, Niger State, 2015.

The information in this tableis about the number of Gbagyi respondents that filled the

questionnaire for the survey. The table also displays the communities of the respondents. The

respondents were sampled from six Gbagyi communities in Shiroro Local Government Area.

From table 1, 18% of the respondents from Egwa/Gwada, Gussoro/Zumba and Pina, participated

in the questionnaire survey respectively. This is followed by 17.3% of respondents from

Ubandoma community. Twenty four people who represent 16% are fromBangajiya. Only

19 people who are 12.7% respondents filled and returned thequestionnaire in Lapa/She.

Table: 2. Sex Distribution of Respondents (Shiroro Local Government)

Source: Field Survey of Research Communities, Niger State, 2015.

The table above shows the sex distribution of members of the Gbagyi ethnic group that

participated in the questionnaire survey. The information herein is also to show that the study

was inclusive.

In table 2 above, 88male respondents which represent58.7% filled the questionnaire with 62

female respondents which represent 41.3%. The implication is that both male and female

 Frequency Percentage Cumulative Percentage

Egwa/Gwada 27 18.0% 18.0%

Gussoro/Zumba 27 18.0% 36%

Pina 27 18.0% 54%

Ubandoma 26 17.3% 71.3%

Bangajiya 24 16.0% 83.3%

Lapa /She 19 12.7% 100%

Total 150 100

Variable Frequency Percentage Cumulative Percentage

Male 88 58.7% 58.7%

Female 62 41.3% 100%

Total 150 100

67

(Gbagyi people) have knowledge of Kabulu music and were willing to participate in the

research.

Table 3: Age distribution of respondents

Source: Field Survey of Research Communities, Niger State, 2015.

The information in the above table is on the age range of respondents who filled the

questionnaire. This information helped the study to know the age ranges that have more

knowledge and experience of Kabulu performance and were willing to participate in the survey.

In table 3 above, the highest number of respondentsthat are 40 people who represent

26.6% are within the age range of thirty-one to forty-five years. This figure is followed by37

respondents, representing 24.6% in the age range of sixty-six to seventy-five years. 28

respondents who represent 18.7% that are within the age range of fifty six to sixty five years

filled the questionnaire. This is followed by 25 respondents, representing 16.7% within ages

forty-six to fifty-five, while only 19 respondents,fall within ages fifteen to thirty which is 12.7%

of participants in the survey. The implication of this is that majority of the respondents were

elderly people.

4.2 SECTION B: Communicative Potential of Kabulu Folk Music as a Channel for

Community Development

 The potentials of Kabulu music to improve communal relations and co-operation among

members of the Gbagyi ethnic groupare enormous. However, for the Gbagyis to maximize such

Variable Frequency Percentage Cumulative Percentage

15-30 19 12.7% 12.7%

31-45 40 26.6% 39.3%

46-55 25 16.7% 56%

56-65 28 18.7% 74.7%

66-75 37 24.6% 99.3%

≥76 1 0.7% 100%

Total 150 100%

68

potentials in order to improve the wellbeing of their communities, Kabulu music should be

recognized and perceived to possess the capacity to communicate development.

Table 4: Respondents’ perception on whether Kabulu Musichas the communicative

potential to develop Gbagyi land

Variable Frequency Percentage Cumulative Percentage

YES 131 87.3% 87.3%

NO 19 12.7% 100%

Total 150 100%

Source: Field Survey of Research Communities, Niger State, 2015.

From table4 above, 131 of the respondents which translate into 87.3%, accept that

Kabulu music enhances community development in Gbagyi land while 19participants

whorepresent12.7% believe that the music does not facilitate community development. Though

majority of the respondents agree, there were still divergent views among the respondents about

the potentials of Kabulu music to communicate development because, the effective use of the

indigenous media is very critical in participatory development. The respondents who agree were

therefore asked to indicate the areas of community development that Kabulu music can promote.

Table 5: Respondents’ perceived communicative potential areas of Kabulu music

Options (A-C) Strongl

y Agree

Agree Undecided Disagree Strongly

Disagree

A: Kabulu music can serve as

an alternative medium for the

masses

102 32 11

5 Nil

68.0% 21.3% 7.3% 3.3% 0%

B:Kabulu music can

communicate unity amongst

Gbagyi people

27

121

1

1

Nil

18.0% 80.7% 0.7% 0.7% 0%

C:Participation of people in

development can be achieved

through Kabulu music

112

35

2

1

Nil

74.7% 23.3% 1.3% 0.7% 0%

Source: Field Survey of Research Communities, Niger State, 2015.

 In table 5 above, 102 respondents, which represent 68% “strongly agree” that Kabulu

music can serve as an alternative medium of communication for the masses. 32 participants, who

represent21.3% “agree”, but 11 respondents representing 7.3% are “undecided” and only 5

69

people who constitute 3.3% “disagree”. The implication is that majority of the respondents fall in

the category of “strongly agree “that Kabulu music is a potential voice (medium) for the masses

in Gbagyi communities.

 On the ability of Kabulu music to strengthen unity amongst Gbagyi people,27

respondents who represent 18%, “strongly agree” that Kabulu music can communicate unity

amongst Gbagyi people. 121 respondents who represent 80.7% “agree” while 1 which represent

0.7% is undecided and only 1 respondent who is 0.7%“disagree”. The implication is that

majority of the respondents fall in the category of “agree” that unity amongst Gbagyi people can

be strengthened using Kabulu music.

Stating the potential of Kabulu music to promote the participation of Gbagyis in

development,112 respondents, which represent74.7% “strongly agree “that the participation of

Gbagyis in development can be achieved through Kabulu music, while,35 of the respondents

which represents 23.3%“agree” but 2 which represent1.3% are undecided and only 1 respondent

which is 0.7%“disagree”. This implies that majority of the respondents in this aspect “strongly

agree” and “agree” that Kabulu music is a viable channel for the mobilization of Gbagyis for

community development.

However, the general indication of respondents on the perceived communicative potential

of Kabulu music shows that most of the participants agree that Kabulu music has numerous

communicative potentials. While the 19 respondents who did not agree that Kabulu music plays

the role of promoting community development in Table 4 responded to virtually all questions in

Tables 5and 6 which is on the respondents‟ perceived communicative potential areas of Kabulu

music. These signify that Kabulu music is a dynamic tool that can enhance community

development among members of the Gbagyi ethnic group in Northern Nigeria.

70

Table 6: Use of Kabulu music to communicate diverse development issues

Options (A-H) Frequency (No) Percentage (%)

A: Entertainment. 150 100

B: Socio-moral instruction. 10 6.6

C: Communal farming. 12 8

D: Environmental sanitation 5 3.3

E: Social well-being 100 66.6

F: Political emancipation 15 10

G: Health programme 2 1.3

H:Conflict resolution 8 5.3

Source: Field Survey of Research Communities, Niger State, 2015

 Table 6, shows what Kabulu music is mostly used for in the contemporary time. The

frequency of the item chosen by the respondents helped the research to determine whether the

music is maximized or underutilized to communicate development among the Gbagyis.

 From Table 6above, entertainment has 100% with 150 respondents; social well-being

has100 respondents which represent 66.6%; Political emancipation has 15respondents

representing 10%; while communal farming was selected by 12 respondents which represent 8%.

10 respondents representing 6.6% selected socio- moral instruction and 8 respondents

representing 5.3% picked conflict resolution. Environmental sanitation and health programme

have the least selection with 5(3.3%) and 2(1.3%) respondents, respectively. The implication of

these findings is that Kabulu music is mostly used for entertainment and social well-being. This

implies that Kabulu music‟s communicative potential has been largely limited to entertainment

and ceremonies.

71

4.3 SECTION C: Factors militating against Kabulu music as a medium of community

development

Figure 1: Whether there are challenges confronting Kabulu music

Source: Field Survey of Research Communities, Niger State, 2015.

Virtually all the respondents agreed that there are challenges affecting the existence of

Kabulu music with 150 people who represent 100% of the respondents, without any respondent

disagreeing. This situation shows that Kabulu music is currently under-utilized unlike the way it

was used in the past. The 150 respondents‟ (total no of respondents sampled) position,

strengthened the large acknowledgement of the existence of impediments against the potency of

Kabulu music as a channel for community development. This is a gap that also speaks volume on

Kabulu‟s degree of effectiveness and appeal among the younger generation of Gbagyis.

Yes, 150

No, 0

%, 100

%, 0
0

20

40

60

80

100

120

140

160

Yes No

72

Table 7: List of Impediments to the use of Kabulu music for community development

Options (A-I) Frequency (No) Percentage (%)

A: Cultural erosion and modern

religious belief system

75 50

B: Poor documentation 135 90

C: Mass media effect 144 96

D: Modern religious belief system 75 50

E:Communication gap in

transferring Kabulu music from

105 70

the old to the younger generation 120 80

F: Lack of sponsorship for the music 120 80

G: Poor awareness on Kabulu music 140 93.3

H:Poor cultural identity and

patronage among young Gbagyis

I: Foreign Language Infiltration

105

105

70

70

Source: Field Survey of Research Communities, Niger State, 2015

This table shows what the respondents indicate as impediments to the use of Kabulu folk

music for community development in order of frequency and preference. In Table 7above,144

respondents, who represent 96% selected mass media effect and 140 respondentsselected poor

awareness on Kabulu music. Meanwhile, 135 respondents, who represent 90%identified poor

documentation, while lack of sponsorship for the music was selected by 120 respondents who

represent 80%. However 105 respondents who represent 70% of the total respondents agree that

it is the communication gap in passing Kabulu music from the old to the younger generation;

poor cultural identity and patronage among young Gbagyis as well as foreign language

infiltration respectively constituted themselves as barriers. But, 75 respondents who represent

50% of the total respondents believe it is cultural erosion and modern religious belief system.

 The implication is that mass media effect which had the highest number of selection by

most of the respondents ranked as the primary challenge while poor awareness on the potentials

of Kabulu music for community development in Gbagyi land ranked as the secondary challenge.

73

4.4 SECTION D: How Members of the Gbagyi Ethnic Group can

RepositionKabuluMusic to Enhance Sustainable Communication of Wellbeing in Gbagyi

Land.

 Even though majority of the respondents agree that Kabulu music has great potentials to

restore community development initiatives in Gbagyi rural communities, it cannot be concluded

that the Gbagyi ethnic group may modify the music to perform better. The study however

discovered that there is high tendency that Gbagyis would identify and re-position Kabulu music

for its community development activities especially in the adopted communities for this study.

Table 8: Suggestions on the extent to which Kabulu music’s communicative components

can be maximized for community development.

Options (A-F) Frequency (No) Percentage (%)

A:Language 150 100

B: Lyrics 150 100

C: Content 146 97.3

D: Theatre 119 79.3

E: Costumes 70 46.6

F: Feedback mechanism 140 93.3

Source: Field Survey of Research Communities, Niger State, 2015

 From the Table 8 above, 150 respondents who represent 100% of the total respondents

suggest that Gbagyi language and lyrics should be emphasized and used always in Kabulu music

performance, while 146 respondents, who represent 97.3%of the respondents indicate that

Kabulu music‟s content should be enriched and its theme be centered on vital developmental

issues. However, 140 respondents, who represent 93.3%,said more platforms for feedback in

Kabulu performance should be created and 119 respondents who represent 79.3%suggest that the

theatrical aspect in Kabulu performance should be restructured to promote developmental

themes/issues.

Meanwhile, 70 respondents, who represent 47.6%, select costumes to increase

believability and reflect flora and fauna of Gbagyi communities in Kabulu‟s performance. The

74

implication of these findings is that if Kabulu music is re-positioned, Gbagyi language and lyrics

which got the highest percentage as indicated by the respondents in this category have great

communicative potentials. The language and lyrics may be mostly utilized to create avenues for

participatory discourse and the reflection of realities of the past and present in order to foster

unity, cooperation and social well-being.

Figure: 2: Ways Kabulu Music can be repositioned for sustainable communicationand

wellbeing of Gbagyi people

Source: Field Survey ofResearch Communities, Niger State, 2015.

Figure 2 displays the responses on how Kabulu music can be restored to its former state

and made to perform better than it has done in the past.

Based on the data in the figurepresented above, 124 respondents who represent 82.6%

suggest inter-adaptation of Kabulu music with mass media while80 respondents who

represent53.3% suggest creating public awareness. 25 respondents making 16.6% propose,

motivation and 16 respondents who represent 10.6% indicate proper documentation. This implies

that the synergy between the mass media and folk media is necessary because the mass media

124

80

25

16

82.6

53.3

16.6
10.6

0

20

40

60

80

100

120

140

Inter-adaptation Public Awareness Motivation Documentation

Frequency

Percentage

75

can enable the Gbagyis to get more enlightened about the potentials of Kabulu music and as a

result be challenged through motivation of interest.

The result also implies that the choice of mass media can automatically lead to the

documentation of Kabulu music on audio, visual and print targeted at Gbagyis who reside in both

urban and rural areas.

4.5 SECTION E: How the Mass Media and Kabulu Folk Music can possibly

beintegrated for sustainable development of Gbagyi Communities

 The location of Gbagyi communities in Northern Nigeria presumes a character of high

radio listenership. The seminar of the United Nations Educational Scientific and Cultural

Organization (UNESCO) on the use of folk media for community development recommended

that “Folk media should be an integral part of any communication programme for rural

development” (UNESCO, 1972). Wherever possible, these should be integrated with mass

media. it goes further to confirm the report of White‟s study on traditional Folk Media for Rural

Development which stated that to ensure folk media‟s continuous existence and impact, the study

supports the idea that folk media can be used effectively along with the electronic media for the

development of rural society (White, 1991).The prerequisites to the use of folk media should be

the inter-adaptation of folk media with electronic media in making effective messages for

development. Hence, such integration can have significant effect on the level of awareness on

Kabulu music that can be created by the mass media particularly radio. In order to establish the

importance of media integration for rural development, the respondents were asked to indicate

their acceptance or disagreement with the methods listed. The results are presented below,

76

Table: 9: How to synergize folk music (Kabulu) with the Mass Media

Options (A-C) Strongly

Agree

Agree Undecided Disagree Strongly

Disagree

A: The establishment of folk

music division under the

Ministry of Information and

Communication

87

59

3

1 Nil

58.0% 39.3% 2.0% 0.7% 0%

B: Enact laws with punitive

levying in order to enforce a

percentage adherence to the

use of folk music on mass

media

28

102

7

13 Nil

18.7% 68.0% 4.7% 8.7% 0%

C:Inclusion of folk music in

the philosophy, ideology and

agenda of mass media

46

103

1

Nil

Nil

30.7% 68.7 0.7% 0% 0%

D: Folk music performances

may be recorded in films with

suitable adaptations

63

86

1

Nil

Nil

42.0% 57.3% 0.7% 0% 0%

E: Folk music may be shown

on television or cinema as well

as radio plays

123

26

1

Nil

Nil

82.0% 17.3% 0.7% 0% 0%

F: Newspapers, Posters,

billboards may carry pictures

of folk music characters and

beamed live on television as

well as radio

110

38

Nil

2

Nil

73.3% 25.3% 0% 1.3% 0%

Source: Field Survey of Research Communities, Niger State, 2015.

 The information on this particular table shows how Kabulu music can be synergized with

the mass media. On table 9 above, 87 respondents who represent58.0% of the total respondents

“strongly agree” that folk music division should be established under the Ministry of Information

and Communication while 59 respondents who represent 39.3%“agreed”.This implies that most

of the respondents are in support of the establishment of the folk music division even though

2.0% of the respondents remained “undecided”.

77

 On the same table,28 respondents who represent 18.7%of the total respondents “strongly”

support the enacting of laws with punitive fining in order to enforce a percentage adherence to

the use of folk music on mass media. 102respondents however who represent68.0% “agreed”

while, 7 respondents who represent 4.7% indicate that they are “undecided” and 13 respondents

who represent8.7%“disagree”. A first look at these findings would indicate that majority of the

respondents (18.7 % of “strongly agree” plus 68.0% of “agree”)supports the making of laws that

can compel media organizations to comply with the regular and consistent airing of folk music.

 Meanwhile the respondents were equally asked to indicate their opinion on the inclusion

of folk music in the philosophy, ideology and agenda of mass media. Point C on Table 11 shows

that 46 of the respondents representing 30.7% “strongly agree”. While 103 respondents

representing 68.7% “agree”, 1 respondent representing 0.7% is “undecided”.

 Furthermore, the respondents were asked to indicate if they agree or disagree whether

Folk music performances may be recorded in films with suitable adaptations, 63 respondents

who represent42.0%of the total respondents “strongly agree”. 86 respondents who represent

57.3%of the total respondents “agree”. But 1 of the respondents who represents0.7%of the total

respondentsis “undecided”.

 Table 9 also shows participants‟ responses on whether folk music may be shown on

television or cinema as well as radio plays. 123 respondents who represent 82.0% of the total

respondents “strongly agree”, while 26 respondents who represent 17.3% “agree”. But

1respondent which is 0.7% is “undecided”.

 Still on table 9 above, 110 who represent73.3% of the total respondents “strongly agree”

that posters, billboards may carry pictures of folk music characters and can be beamed live on

television as well as radio. While 38respondents who represent 25.3%“agree”, only 2

78

respondents who represent1.3% of the total respondents “disagree”.Therefore, it could be

deduced that the integration of Kabulu music with the mass media is fundamental to

communicating development in rural Gbagyi communities.

4.6 SECTION F:

Discussions

The historical background of Kabulu music as discussed earlier in the literature review,

explained thatKabulu music emerged from collective farming and hunting activities. However,

findings from the Key Informant Interview on the current state of Gbgagyi communities shows

that the absence of collective farming and hunting activities in Gbagyi rural communities today,

has led to a decline in the use of Kabulu music for community development. Reason been that

that Kabulu music is usually performed in those days during “Fwapa” collective service and

occupational hunting activities. “Fwapa” was a community joint farming where adults from

various families gather to form a unit farm (Kure, 2011:12-13). This service is extended to every

person‟s farm so as to ensure that everybody in the community benefits from the service.

Whenever “Fwapa” is carried out, it was accompanied with Kabulu musical entertainment to

boost the morale of farmers in order to work harder. It was on such occasions that Kabulu music

was used to settle dispute among the farmers, hunters and other members of the community.

 As a matter of fact, Kabulu music was used to pass judgment, maintain law and order,

rebuke anti-social vices that were noticed among farmers and hunters as well as to educate the

young ones on the danger of sexual immorality and other immoral acts that were noticed among

them. Kabulu music was also used to dramatize how hunters capture animals during hunting. The

extinction of “Fwapa” communal farming and hunting activities among Gbagyis in their various

communities has affected the use of Kabulu music in promoting socio-cultural issues such as the

79

maintenance of law and order (Judiciary), exposure of social vices as well as the implementation

of functional laws in Gbagyi land. Consequently, reverse is the case now as the situation of

Kabulu‟s redundancy was confirmed by Barde Haruna, Head, Niger State Council for Art and

Culture. In an Interview, Haruna said:

Kabulu itself is an inspirational Gbagyi folk music. They use it for community

development. They also serve as the watch dog of the community. For example,

in those days when we used to have this communal farming, we used Kabulu to

bring people together and it also inspires the farmers to work harder. It has also

been used as a corrective point. There are some certain things that are not

welcome in the community, how do you educate people about them? Let‟s say

unity. You use music to really bring people together. Hence, when you commit an

offence, you will not be jailed instead Kabulu music will be sang and your issue

will be incorporated in the lyrics. This will make you have guilt and regret your

actions. So people were careful not to commit an offence. But today, people

commit offence without remorse. You will even be taken to Court or Police

station if you sing to correct people that have been caught committing the

crime(Interviewwith Haruna, NCAC, Minna, 2015).

Similarly, reduction in the use of Kabulu music to communicate the aforementioned areas of

community development shows the music‟s loss of impact (power) in communicating a course

that will be of benefit to everyone in Gbagyi community. For instance, Kabulu music in those

days used to encourage Gbagyi people to have the interest of one another at heart by sharing

food, ideas and information in common.

Again, Gbagyi neighbours used to be their brother‟s keeper by looking for a way to uplift

one another. When a child graduates from the university, the successful graduation was

celebrated using Kabulu music as the success of the community because individual‟s success in

Gbagyi land used to be viewed as a collective success of the community. These socio-cultural

development ideas of Gbagyi community which were maintained using Kabulu music have faded

away. Each family or person is now after personal success or the success of their immediate

family members.

80

Even amongst Gbagyi nuclear families, brothers and sisters envy one another and try to

pull one another down. Gone are the days when Gbagyis used to gather at village squares for

Kabulu performance. Individualism is now the order of the day in Gbagyi rural communities as

opposed to the ideals of community development which was emphasized by Gwaba Gulukpma

(Interview, 2015). In view of this, the theoretical frameworks bring to bear that the location of

indigenous media among rural people will promote communal development with emphasis on

communal and behavioural change(people centered development). Therefore, it is pertinent for

members of the Gbagyi ethnic group to look further on how to make Kabulu music regain its

impact for communal living among Gbagyis at home and in the diaspora.

Again, it was discovered that Kabulu music is gradually losing its appeal among young

Gbagyis. This was based on the information gathered from majority of the respondents who are

elderly people with substantial knowledge of the music. Consequently, 12.7% of the young

Gbagyi respondents acknowledged that they have heard about Kabulu but do not have adequate

knowledge of it and its communicative potentials compared to their older generation. They also

added that they rarely listen to nor patronize Kabulu music as a result of modern trendy records.

This implies that the sustainability of Kabulu music and communal cooperation are threatened, if

the current young generation which constitute future generations of Gbagyis do not revive and

use the music for community development. The major worry here is the gradual loss of the

knowledge of Kabulu music among Gbagyis.Thus, it is important to renew and repackage

Kabulu music by making it appealing to Gbagyiyouths.Barde Haruna described how Kabulu

music can be improved thus:

Kabulu music should be polished. The mode of Kabulu performance is tedious.

As such, the instrument should be modernized by amplifying the music in order to

make the playing of Kabulu music less tedious. Let us organize cultural concerts

because the compositions of the instrumentalists now are virtually old people. I

81

will advise all the Gbagyis to promote and propagate our own culture. Nobody

will do it for us, we have to do it ourselves (Interview with Haruna, NCAC,

Minna, 2015).

Apart from the fact that Kabulu music needs upgrading and the young Gbagyis enlightened about

the music‟s communicative potentials, there is also a need for cultural orientation on Kabulu

music through storytelling. This was pointed out by HauwaKulu Abdullahi when she says:

Bring back the traditional folk story telling with the kids. You tell them stories

and play the traditional folk music. They would want to listen and sometimes

even dance. Not only them, I‟m sure anybody within the locality will watch and

appreciate. So, that will now start dis-abusing our Children‟s mind against new

music which has no value and we can use that to tell stories about the origin, the

tradition, the values and norms of the Gbagyi culture. Another tribe will

appreciate it and will exclaim! “So we can also do this in my own language”

(Interview with Abdullahi, NTA Minna, 2015).

From the findings in objective one of this research which is an attempt to examine the

communicative potential of Kabulu folk music as a channel of community development, it was

discovered that Kabulu music is currently more functional as entertainment tool at social

gathering. In this case, the lyrics are clinically different from the ones used for communal and

collective responsibility messages in the past. The old lyrics which were used for condemning

sexual immorality, child abuse, corruption, theft and laziness among other vices have been

watered down to praise singing of the rich, politicians and socialites for monetary contributions

and recognition. There have been instances where Kabulu music artists who condemn some

social and political vices were sued. Also many Kabulu music groups springing up nowadays do

not perform in the community‟s interest but for material and monetary gains hence, reducing the

communicative substance in Kabulu‟s lyrics and language of communication which were strong

channels of communing with one another and served to protect the interest of the masses in

Gbagyi land.

To answer the research question on what communicative potentials Kabulu music possess

to reinforce the practice of community development; Eighty seven point three percent (87.3%) of

the respondents acknowledged that Kabulu music has the potential to communicate Human,

Physical and Social development. These aforementioned potentials are captured in the six

Kabulu songs analysed below.

82

Good Home Training

Gbagyi Song Translation (English)

Eza nwa ma pi

Ta wo da epi ha shey wo pa low ewu

In anya aweake, awupa shey pa pa ga za

mwamwa in nyapkere

Ewedahai, epi ha pa mwa wa lo ali nukwai in

pata kamatan

 wo fi aza nukwai inzhi

Epi ha pa zo aza nukwai tuko da inzhi ha

Chenizhin, apiha mwamwa impa hali kola

zegbaya

Anybody that gives birth to a child

and does not train the child in the way She/he

should go

with moral, physical and intellectual

knowledge.

One day, the child will turn out to become a

menace by joining bad companies

and living an un acceptable life in the society.

The child can also be the chief campaigner of

social vices in the society.

As such, the integrity and reputation built by

the child‟s family can be destroyed

Source: Kabulu Kabulu Tabware Group, Niger State, 2005.

The song emphasizes the fact that children as the leaders of tomorrow can either become

an asset or a liability to the society depending on the kind of training they undergo. The song

also explains that parents or guardians are responsible for training a child morally, academically,

socially, physically and spiritually amongst others. Anything short of this can make the child go

wayward and join bad gangs. This negative tendency can affect the child and other children

negatively. The kid can also constitute nuisance to his/her neighbours and the society at large.

Thus, the efforts put in to build the reputation of the family can also be destroyed. The song is

targeted at human development in the case of a child. It further shows that the child must be

trained using the acceptable codes/conducts and mores in Gbagyi communities in order to have a

balanced mental and social wellbeing to be accepted in the society.

 The World is a Market Place

83

Gbagyi Song Translation (English)

Aza impa kwa akaya in aba nukwai ma pain

epa za do

Aza impa go awekwai pa nya kwa

Aza impa nyilo agunzhe zafun akala pai laza

wewe

 inke pa na mie zankwochi

Pba pa ga ewi dahai, pa pa fi che

Aseda pba pa ga aba in pa yi inaye tala nyalo

nyalo

Pa zshin apo ingbia shey ko kamata

tin pa shi aba impa zhin tkuntkun (nyakun

bwuie)

Those who acquire wealth through dubious

means for themselves and their family.

Those who take the hope of the poor and make

them hopeless.

Those who have spiritual power and use the

power to take life (kill)

as if they created the human being

should take heed because one day, they will

also die.

Politicians should also know that where they

are today will not last forever.

Therefore, they should do things right

while they are in office.

Source: Kabulu Jagwa, Niger State, 2005.

Physical development, through good Governance, Accountability, institutional and

natural resource preservation is the central message of this song. This song above describes the

world as a stage where people act their roles and leave. It also reveals the existence of a hear-

after (judgment) where people will be held accountable for their deeds someday by the God who

has given the responsibility. The song warns people who are wealthy and who use the wealth to

oppress the poor. The lyric of the song is also advising people who have any form of power or

authority to act responsibly with the interest of the people at heart. Describing the world as a

market place, the song admonishes public office holders to discharge their duties with integrity,

bearing in mind that someday, they will be held accountable for their actions.

 Market Women

Gbagyi song Translation (English)

Shey a gna ga niwi shin nya dadai

Shey Shakwo a gna zankwochi zshin niwi in

When they say salt is a sweetener

When God said human being are the salt of the

84

anyi

In me pa da, niwi zshin anyikoza nu

Anyikoza zshin anyi a da

Anyikoza nu mi api

Che na zshin a gna

Ha ga nyikoza akala

Hala ga anyi akala

Shi ya gniko awe

Anyikoza la zshin kola gbia

Pa zshin akwa nyaki

Tin anyiko

Nya si in nya kun ta wahalai lo

Shey pa knu pa gniko

Pa zshin ko in gaciyai

Anyikoza pa ta la aza nukwai pita

Inke impa mwi ewi mudu

Pa mwi shey ko kamata

Anyikoza pa ta pae akaya kiwen, pa kun shey

ko kamata

Nyakun shey ko kamata pa gin aza impa si nya

impa ba

Impa ta zshin ko lai, pata vi shakwo pada inga

pa nu zshin anyi niwi

Shakwo pa da agna

In niwi ta wolo

Earth

To me, the “salt” is simply referring to women.

Women spice up the world

Women build the home

No wonder, a popular adage says

You train a woman

You have trained a nation

Look at our market

Women have beautified it

and also made it lovely

They make food available

because of women

buying and selling is made easy

However, as they go about their market trade

Integrity should be the bedrock of their

business

Women should ensure that they don‟t

Follow the attitude of dubious people.

For instance when they measure half tier of

corn

They should ensure that they sell the accurate

measurement to the customer.

Women should not inflate the prices of goods

Goods should be sold at the right and just

price.

Integrity in measurement and price fixing will

draw more customers to them.

Anything aside this will be a deviance to what

God has said they are as salt of the world

The same word of God has said,

If salt loses its taste

85

Epa zshin chawna

Sai ya sheko ya

Atuko pita

Anyikoza pa che pa zshin anyi ada

pai kun pa gniko in gaciyai

What can we do to it

Than to throw it away

and trample on it

Women should ensure that they keep spicing

up the world

By going about their market activities with

integrity.

Source: Kabulu Kuta International, Kuta, Niger State, 2005.

The performance of this song was done at the market square. The lyrics of the song

consider women as relevant partners in communal development. This is a result of their skills in

home building and trading. It considers the participation of women as key in the effort to

improve the standard of living in communities. Hence, the song is promoting Human and social

development through collective responsibility, honesty and good conduct.

Women Empowerment

Gbagyi song Translation (English)

Aza gbalai ko pa azapadai

Agna koyepe in a yinkoza nu

In ha la nyiko

Ha zo wai api nyiko venya

Ha gin hai mwa azapadai ni poye

Inwo ta knuknui lo

Wo pa kwa enya now pa da

Buba nukwai ko zhin pa nukwai nu

Ama in a wu ayinko payepke

Pa pa mi api

Wu ayinko payepke

Ho wo aza payepke nizhi

Wu ayinko payepke

Idleness breeds gossip

and gossip is said to be a common trait among

women

if you if you marry a wife

and y and you make her a full house wife

you a you arebreeding a potential gossip

cos wwhen she does not have what to do

she wi She will have what to talk about

An idlAn idle mind is the devil‟s workshop

But wBut when women are empowered,

They They will support the home

Empo Empower women

Empo Empower the society

Empo Empower women

86

Ata pwa pa nukwai nizhin

Wu ayinko payepke

Pa che ha kwa anyakwai (giwei)

Pado in api mwai

Less t Less trouble in the society

Empo Empower women

To co To complement you financially

And I and in home building

Source: Kabulu Kuta International, Kuta, Niger State, 2005.

This song was also performed at the market square in the presence of a lot of women. The

song is calling on men to allow their wives to work or establish businesses to empower

themselves economically in order to avoid gossiping. This way, women can be productively

engaged, thereby contributing their quota to the society and the environment they find

themselves. The song also emphasizes that when a woman is empowered, she can play other

supportive role within and outside her home. The communicative potentials in this song are

premised on fundamental human right and women emancipation to bring about human

development of the female folk.

 Road Transport Workers

Gbagyi Song Translation (English)

Atuko yepado azoko vi knuiknu da ba

(NURTW)

Ya gode in knuiknu dagbmai in fe zhin ezhi

Azagbmai ke inha lo knuiknu in zoko ha zhin

za nukwai nu

Pa pa ke inke ala ha nyanya in anyababa

Ama anyipeye azoko knuiknui

pa la za kni, wui ga

pata zshin aza pwayai nu

Hapa ke aza wai (NURTW) tuko da

in Naija zhi wo shin za nu inwa piche in nyaba

dagbai in ayi ga(inuvasiti)

Nyakanyakai inwo gbazhinyi pa la piche in

Nigerian Union of Road Transport Workers

(NURTW)

thank you for the great work you are doing in

our society.

Many people taught if you are doing transport

business, you are a tout.

They even think you are a school dropout.

But the recent move in transport worker‟s

NURTW election has shown that transport

business is not for hooligans.

As you can see, our new NURTW President of

Niger State chapter is a graduate.

The Secretary and Assistant Secretary are

87

anyababa dagbmai inko yatu (inuvasiti) eyi

knyi Nigeria

Azhin aza gbegbetu impa gin pa dapo tu aza

inpa lo knuiknu ezoko pai da inga pa ta zhin

aza ha nya nu in Naija zshi

Pa kpega anya sinsin nukwai in ayiko tayakun

awu,

wiwi pata sin ayan panu in haye ha gun nya

gnugnu (hai dna mota)

Pa zshin pacheye ge ko zshin pa nukai nu

Domin weywey pwasun ingbmai nu

Paku pkega ge zoko gbialo

shey apa buzi kuma kwa wuza tukwai tunu ha

waiwai ba in azajai

In zoko ta gbialo pa ku pkega ko pa wuza

impeipei

Ku hali anukwai ya impa nusinga gusun, anya

sinsin nukwai tuko tu aza bo azoko vi

Fe kucheya domin kota gayi mwamwa mania

lo

Domin waiwai kwasun egbmai nu

Source: Kabulu Tegbegyi music group, 2005.

graduates from Universities, Polytechnics and

other tertiary institutions in Nigeria.

A warning to those that are tarnishing the

image of road transport workers and Niger

State environment in general.

They should know that marijuana, ciggerate,

paraga and weewee intake before driving is

dangerous.

They should be careful and tread it softly

because life has no duplicate.

They should also know that when the road is

smooth and well tarred, it‟s dangerous to speed

because of their lives and that of others.

If the road is bad, they should be conscious of

it because that bad road could be a death trap.

Desist from the act of hooliganism, fighting

with one another and passengers.

Desist from it because it does not give you a

good image.

Life has no duplicate.

This song was sung and performed by Kabulu Tegbegyi music group during the

inauguration of the new executives‟ election of the Nigerian Union of Road Transport Workers

(NURTW), Niger State chapter. The song is warning Drivers and Union Leaders among others to

abstain from acts of tuggery, smocking and other vices that can affect their attitude towards

others and themselves. The Kabulu group‟s Lead Vocalist further added that the consumption of

these substances will only propel the transport workers to take life. He admonished them to be

mindful of the fact that drivers and road transport workers are custodians of lives. Hence, the

lives of the people they drive are in their hands. the song targeted at road transport workers is an

88

indication that Kabulu song and music can be used by any organization, development partners

and Gbagyi communities to convey rich developmental messages that are of great benefit.

The message in the song is directed at behaviour change. This form of communication

utilises acceptable codes and conducts to rebuke and instruct road transport workers on the

critical nature of their job and how it can safe or destroy lives and properties.

A Cry for Nigeria

Gbagyi Song Translation (English)

Shey me shawey insapa in epai zshin api in

zhin ye

Ewodna ga yaza adnagbmai, mwamwa ko nupa

zhin yi pa zshinzshin

Yeye pai zshin kwa zhin yi pa ha nyanu

eyizshin ya ye

Yeye pai zshin kwa zshin enya nu inyi wu aje

Knuza nu zshi kwai zshin obo nu inko daya

pwa

Nyagi pai zshin kwa gin ko nya poye kuma ita

pai wodna avi nya

Api pai zshin pa ga mwamwa, pai lo knuknu

inkna payekpe

Atapai ke gunsun we

Ko asugun, ko ta mwasan (ko pata dnako

inmin)

Ama in nyize ye, eyi filayi in ayi ga anasara

nyize, kuma ayelo inmwa bege

Impa nu zshin ga nyawe, zawu, ta aipwa asesa

mania ajai, atukoda anukwai, pai zsin apo inko

ta filo in zokon

When I think back of those days when we were

children in this Village,

Fear and respect for Elders was the order of the

day.

Love was the common atmosphere we had and

felt.

Love was the common atmosphere we shared.

Communal living is what we enjoyed.

Food was in abundance and there was no fear

of theft.

Children were highly moral, going about their

activities innocently.

One hardly sees quarrels.

If there is any, it doesn‟t last long.

But nowadays, which they call “modern day”,

“computer age” and all sorts of names,

is characterized by stealing, killing, robbery,

insecurity, insurgency, bad governance,

oppression and suppression.

89

Iyalo eyi nyize ina na, wa to Nagiria?

Fe gyelo inge epa mi ya zshin kw aba?

Iyalo eyi nyize ina na, wa to Nagiria?

Me ye ma kpe, me ye mape jesun eyi api

pashinshin ye

Me ye ma kpe yi kni pashinshin ye.

Where is Nigeria going?

Is it possible to restore her glory back?

Where is Nigeria going?

I want to know. I want to know the fate of my

children.

I want to know the faith of my country in some

years to come.

Source: Kabulu Kuta International, Kuta, Niger State, 2005.

 This song is calling the attention of Nigerians to stand upright and do things right because

things are not moving well compared to the past. The song has the potential to chronicle history

as it mirror‟s past and present happenings in the society. The song also reflects the problems

Nigerians are confronted with nowadays.

All the songs studied, further depict the dynamic and flexible nature of Kabulu music for

use in divers situations, times and seasons. The various themes carried by the songs highlighted

show that Kabulu music has the potential to address numerous topical issues that affect the

wellbeing of the general public in Gbagyi communities.

Here is another example of an old Kabulu song by Gwaba Gulukpma which addresses a

topical developmental issue Gbagyis are faced with today:

Gbagyi Song Translation (English)

Tuko ye gwanje, aye najai, yepwa pa do Unity, love and togetherness

ko nu pa pe Agbagyi abegi these virtues can promote development

among Gbagyis

In ha za yinlo a nufa ko Kiwe wahala If your brother has farm or financialproblem

ezshin ya gbanje zshin Let‟s help one another

eko nu pa layoi tu this character will uplift Gbagyis

Inyi ta gbaje zshin, if we do not help one another

Kin lawapita nu in yi pa fa What legacy would we leave behind?

Efin in Gbagyi ta fin aba e gbian

inkna efin do

A piece of broom cannot sweep effectively

alone, without the bunch of broom

Mapwi gnwaba awo chiaba twelve Brothers

Paigna pa pa mishin inkna aje taught they could do without one another

Kwa la pa sa inkna abegi they had a long time fruitless effort.

Epa da a gna pa mi nyanya hai shininkna ajai their father told them that they cannotsucceed

90

 without one another

Shey pa pai ya kwa pa do When they unanimously worked together

Pa kwai abegi in pa ta mi kwa insapa they made great progress in a short time

Agbagiza in pa zshi in Nasarawa, Niger

Abuja, Kogi, Kwara ko Kaduna

Gbagyi people from Nasarawa, Niger,

AbujaKogi, Kwara and kaduna

Fe ye kwa pado should unite

Fia gbmaje zshin help one another

Ekonu pa pe in abegi by so doing, development will be achieved

This Kabulu song centres on unity, help for one another, love andtogetherness; these are

the virtues that can enhance development among the Gbagyis. When one person has farming or

financial problems, let us rally round them. If we continue without helping one another, what

legacy are we portraying? When we close our eyes in death what legacy can we leave behind? In

unity there is strength. A piece of broom cannot sweep effectively, but when we have a bunch of

broom, it can sweep effectively and clean. He told a story about twelve brothers, who went their

separate ways boasting that they can make it individually without one another‟s help, but after

many years of unfruitful labour, they all came back to their father and their father told them that

they cannot achieve anything without one another since nobody is an island of his own. After

coming together, in a short time they achieved great things they could not achieve in many years.

It is only when a Gbagyi man, irrespective of where he or she resides or the place where he or

she comes from whether Nasarawa, Niger, Abuja, Kogi, Kwara or Kaduna, they should see

themselves as one and help each other. The song encourages community members to see

themselves as equal partners, no matter their achievements.

Also, thisKabulu song, sang by Gwaba Gulukpma captures the major developmental

problem faced by the Gbagyis today. Even though the song was sung many years ago, it is still

relevant today. The researcher specifically selected this song as a result of the aspect of

community development that is being examined in this study which is to focus on the

91

communicative potentials of Kabulu music towards strengthening communal relationships and

social networks in Gbagyi communities so that members of the Gbagyi ethnic group can make

substantial progress.

Some of the core tenets of Development Communication are participation through

collective support and collective communal responsibility as reflected in the song. The lack of

these factors can either make or mar participation which could result in actual or pseudo

participation. A typical illustration is grudges against one another. Even though there is a large

turnout of people in number for communal exercise and that turn out is not backed up with

action, community development efforts will remain a mirage. As such, the socio-cultural

hindrances must be discouraged through various means like the way Kabulu music did as

illustrated in the song. This is a result of the impact Kabulu music has on its audience as attested

to by Gwaba Gulukpma, who in an interview disclosed an instance where a Police officer

approached and confessed to him the level of impact his lyrics have made on the Officer‟s career

as a result of Kabulu music. According to Gwaba, the Police Officer said:

You don‟t know why I called you. I called you because the Course I went for and

the rank I have attained is a result of three words you (Gwaba) mentioned in your

lyrics that led to my success in the course and that is why I called you to perform

at my marriage. (Interview with Gulukpma, Artist, Kuta, 2015).

The confession made above is a pointer to the danger of limiting Kabulu lyrics to only

entertainment at social gatherings. If the communicative potentials were only limited to

entertainment in the past without performing other functions of communication such as

education and enlightenment as reflected in the Gbagyi song stated earlier, the positive impact of

Kabulu music may not be this strong. The implication of this situation could be negative and

positive. On one hand it is negative because other communicative potentials of Kabulu music

which include stimulating discussion, information dissemination, enlightenment and

92

mobilization have been ignored nowadays. Hence, indigenously sustainable programmes aimed

at highlighting the needs and problems of the people are hardly promoted and performed using

education, information, mobilisation avenues inherent in Kabulu music. Little wonder why,

Lyrics and Language got 100 percent selection for suggestions on the extent to which Kabulu

music‟s communicative components can be maximized for community development. Based on

the respondents‟ selection from the questionnaire, lyrics and language should be given more

prominence and up scaled.

On the other hand, the situation of limiting Kabulu music‟s lyrics to entertainment at

social gathering could be more helpful where entertainmentislinked with education called “edu-

tainment” as explained by Yahaya (2002:189)who hasused“Entertainment – Education” as a

communication strategy for Social Change. One of such is the Community Mobilisation

campaign for Reproductive Health Education in Niger State of Nigeria. This project being

evaluated comprised community visitations and educational campaigns with folk musical

performances, videocassette recorder shows, question and answer sessions and drama sketches.

A sample of 288 residents from both urban and rural communities assessed the effectiveness of

the outreach program in the study area. Findings from the study reveal that outreach programs

mobilised, entertained and educated people on the issues raised on the project such as family

planning, sexually transmitted diseases, safe motherhood and Acquired Immune Deficiency

Syndrome. Residents from rural areas ranked the outreach highly in the area of social service.

Outreach program strategy such as dancing, listening, watching and questioning promoted

participation in the program initiative. It was hence recommended that outreach communication

programs should be a virile component in all development programs, particularly, in rural areas

where access to other forms of communication support is in short supply. Therefore, the

93

outcome of the aforementioned outreach programme buttress the submission of Wang and

Dissanayake (1982: 6) who noted that though folk music are usually regarded as an

entertainment, they suggest that folk music could be used effectively and efficiently as a

communication medium in a society with a strong oral tradition. They add that folk music can be

used to provide rural people with entertainment in order to attract their attention and ensure their

participation in developmental activities(Dissanayake, 1982: 6).

The second objective which attempts toinvestigate factors militating against Kabulu

music as a medium for development revealed that Kabulu music is mostly faced with the

challenge of mass media effect and the lack of public awareness about the communicative

potentials of the music. Others include: cultural erosion, poor documentation, modern religious

belief, communication gap in transferring Kabulu music from the old to the young generation

among others. As affirmed by 96% of respondents in the research survey, the factors enumerated

above,answer the research question: “What are the factors hindering the use of Kabulu music for

local development?”The problem as expatiated by McQuail(1987)is that the conventional mass

media have some features which have been considered problematic for the society. The problems

include: monopoly of mass media ownership which threatens rural people‟s access to

information and participation in communication processes.The problem associated with mass

media effect as expatiated by McQuail (1987) is further attributed to the excessive use of mass

media for development programmes and the relegation of local media to the background as

speculated by MacBride et al. (1981:56) who explained that:

More emphasis should be placed on local media and local activities for four main

reasons: one, because they may beover shadowed and pushed into the background

by the big media (mass media); two, because mass media have been expected to

94

accomplish tasks and goals for which they are not fitted; three, because in many

countries the neglect of a certain balance between big and small led to

unnecessary wastage of scarce resources, by using inappropriate means for

diverse audiences; four because by establishing links between them (mass media

and folk media) broader horizontal communication could be developed.

This implies that the dominant music content of conventional media are Western inclined

and do not promote indigenous Nigerian culture. The West through its music and other media

products has been able to export its cultures across the globewhile indigenous music are

relegated to the background or kept unnoticed. This situation has further led media organizations

to allocate less time to the airing of indigenous music.Consequently, Yahaya, (2004), noted that

efforts at achieving social integration (communal cooperation) have often concentrated on the

use of only modern exogenous communication methods to the neglect of indigenous

communication. The resultant effect is that most of such efforts have ended in failure as the

much desired social integration and national rebirth leaves much to be desired (Yahaya,

2004:87).These illustrations constitute the reasons Democratic Participant Media Theory

advocates for the invention and development of alternative media for people

centreddevelopment. Indigenous alternative platforms such as Kabulu music can be repositioned

for rural community development interventions.Democratic Participant Media Theory therefore

call for the utilization of micro/folk media for socio-cultural change since rural people are not

involved in the packaging and dissemination of development issues. Abah was however

optimistic that though folk media are faced with diverse challenges in their usage, their

importance make them significant in development oriented communication campaigns in the

95

society today (Abah, 1997). Thus, mass media effect and the lack of public awareness are critical

impediments to note in the discharge of community development at the grassroots.

Objective three of this research seeks to identify various ways through which Kabulu

music can serve as an effective communication medium for proper community development,

especially among members of the Gbagyi ethnic group.In view of this objective, the research was

concerned about how folk music can be modified to carry modern messages since globalization

(mass media) and other factors were identified as the major threat to folk music.Enemaku

(2003:84) in Eloho(2007:312)when writing about the traditional communication system among

the Igalas mentioned the following as precaution, which must be taken for traditional

communication to be modified:

i. Traditional communications must be adaptable to the changing philosophies and

dynamics of the society.

ii. Traditional communications must be preserved in other forms because the form in which

they exist (especially the verbal forms) may not stand the test of time. For example,

presenting them in electronic forms such as audio discs will be more advantageous than

their contemporary verbal forms.

iii. There should be a more refined way of handling over these systems from one generation

to another.

iv. The modern mass media could be legitimately used to promote the traditional

communication system.

The recommendation of Enemaku (2003:84) goes in line with the submission of the

Development media theory which states that mass media must accept and carry out positive

development tasks in line with established national policy. The task of the mass media in the

96

case of this study is the task of meeting the developmental needs of the society (rural society) by

promoting folk music. Therefore, Journalists and other media workers have responsibilities to

promote grassroots information gathering and dissemination tasks in the interest of rural

communities by using indigenous media such as folk music so that local interest and voice of the

masses can be heard and factored in to communication policies and programmes targeted at rural

dwellers. Also MacBride, et al (1981: 57) added that “Very often local groups use modern

communication means (radio or television, new printing techniques, even microprocessors and

video-tapes) adapting them to the needs of their environments and to the variety of local

conditions.” Furthermore,Kamla-Raj (2011), who in a study revealed that majority of the

respondents, felt that folk music is quite significantin rural development for its cultural aspect

but in the era of Information and Communication Technology (ICT), it is losing its

significance.To ensure folk media‟s continuous existence and impact therefore, the study

supports the idea that folk media can be used effectively along with the electronic media for the

development of rural society. The Head of NCAC, Barde Harunaexplained why folk music

should be integrated into the mass media.According to Haruna:

Mass media and Kabulu musicare brothers. For example not everybody has access

to television and radio, not everybody can read. Since Kabulu music is

specifically indigenous and the target audience of Kabulu is mostly rural areas

and that is where our population is. Mass media may not be able to go in to the

interior because you don‟t just talk to people like that. You need Kabulu music to

talk to people directly. Kabulu music talks to people jokingly and sarcastically.

Kabulu music can go to the market square, startdrumming, people will gather and

then they will pass their information. But Kabulu music needs Radio to get to

where they cannot get to. Both media need each other. Let us use Radio and

Television to take Kabulu to where they have not gone to (Interview with Haruna,

NCAC, Minna, 2015).

Therefore,synergizingfolk music with the mass media is paramount to repositioning Kabulu

music. The implication is that Kabulu music may not be able to promote community

97

development alone in this era. The call for the repositioning of the folk media also tallies with

the question posed by Lent,(1982:9)who asked whether traditional media could carry modern

messages, and if they could, should they; if they could not, should they be modified so that they

could. The modification in this sense refers to repositioning of folk music. It is discovered in this

study that the mass media can be synergized with Kabulu music to enable the folk music perform

better than it did in the past because124 (82.6%)respondents selected inter-adaptation of mass

media with folk music for community development in the questionnaire. Furthermore, the

arguments made by most of the Scholars cited in this study seem to tilt towards the modification

of folk music and its synergy with the mass media. That is why the study is targeted at

repositioning Kabulu music.

The experiences of researchers, community groups and facilitators show how folk music

has been used in many different settings within diverse populations. Some of the folk music

projects that have been carried out with success include:Marotholi Travelling Theatre in South

Africa, Rupantar Survey in Bangladesh and Leribe District Programme in South Africa

The Marotholi Travelling Theatregroup has used Lesotho‟s indigenous songs to bring

about participation and conscientisation among men, women and children. An example is

“Liphotha” a song performed by a solo dancer and the other where people sing and clap hands

was used as children‟s theatre (a play for children). While the children sang, clapped hands and

responded to the dancers, the dancers did “Liphotha” and mimed the role of flies in the

transmission of diseases (Mda, 1986:20) in (Mda, 1993:79). According to Mda, (1993:77) these

songs today, only reflect the world of the village. Another strategy the „Marotholi Travelling

Theatre‟, employed is the incorporation of the people‟s dances where the performers slap and

98

pound their rubber boots in rhythmic performance. These protest song performances reflect the

experiences and concerns of community members.

 In Bangladeshi, a study was conducted by Rupantar, a development communication

organization. This organization has for the past 15 years used three main traditional forms

namely, Pot Songs, Folk Drama and Popular Publications to promote learning on a mass scale.

The integration of folk music with mass media was used to impact the lives of 1.2 million

disadvantaged people to communicate developmental issues in the following key areas: women‟s

empowerment and leadership development; disaster vigilance and mitigation; alternative

livelihood options; human rights (including rights of women and children); biodiversity

conservation; revival of folk culture; grassroots democracy and good governance; protection of

women and children from human trafficking and theatre education for children.

The experience of South Africa in the use of folk music is a folk song from the Leribe

district which infused developmental messages on village water supply. Based on the scenarios

seen in the village visited for the competition, the girls on their own without external influence

composed songs to ridicule them for the unavailability of water taps in the community. In other

words, the song served dual functions; to disseminate information and to provoke critical

thinking on issues that concern young women in the community.

 The use of folk music for development is a pointer to how Kabulu music can engender

sustainable community development in Gbagyi land.Though Horn (1980) argued that songs on

their own are unable to communicate content and change people‟s ideas. They may be good for

rallying people, but they are just like slogans. They do not invite critical thinking. However these

songs cannot on their own function as a vehicle for community dialogue even though they may

carry developmental messages in their lyrics. They can be used in the context of a play (a sign in

99

a macro sign) to reinforce the messages that are being transmitted by the participants among

themselves (Mda, 1993:73). Anaeto and Margaret, (2010:145) also agreed that traditional and

folk media have limitations such as limited reach, inability to be used on their own, (have to be

combined with other media). The fear dispelled by Anaeto and Margaret on Folk music‟s limited

reach is being worked out by the mass media.

Responding to the research question on how mass media could be integrated with Kabulu

music for sustainable development in Gbagyi communities, various means of synergy between

the mass media and folk media were identified in this study. They include; the establishment of

folk music division under the Ministry of Information and Communication, enacting laws with

punitive fining in order to enforce a percentage adherence to the use of folk music on mass

media and the inclusion of folk music in the philosophy, ideology and agenda of mass media.

In addition, Kabulu music‟smulti-media channels comprising instruments, theatre, songs,

dance and village square performance can be used to communicate development depending on

the type of channel that suits the circumstance. Folk music is therefore indispensable in the

revival of communal living and the promotion of community development.Yahaya(2008:92)

endorses this stand by stating that indigenous communication that can reach more people and

sustain their interest in messages can be effectively used to ensure that the much desired social

integration and national rebirth are achieved in developing nations. This will assist Nigeria in its

pursuit of economic independence, and see one another as brothers in the quest for

democratically enshrined participatory development process.

But the overall understanding of this study is that Kabulu folk music can be repositioned

to engender sustainable community development, using its communicative potentials to meet the

development information needs and aspirations of the Gbagyis.

100

CHAPTER FIVE

SUMMARY, RECOMMENDATIONS AND CONCLUSION

5.0 Summary

This research considers the use of Folk music (Kabulu music) for community

development in Gbagyi rural communities. The study pays critical attention to the current decline

in the use of Kabulu music for community development and its loss of appeal among young

Gbagyis.In this way the communicative potentials of the music is negatively affected thereby

relegating communal and development initiatives to the background.

 The Democratic Participant Media Theory and Development Media theory were

deployed to underpin the study while arguing for a repositioning of Kabulu music (an alternative

media) for people centered development and to repackage indigenous media strength for mass

appeal as well as to seek ways to participate and be heard in the conventional media. In this

study, 162 copies of questionnaire were administered among members of the Gbagyi ethnic

group in Niger state. The respondents comprise male and female, drawn from 6 communities in

Shiroro Local Government Area of Niger State but 150 copies were returned. More so, 4 persons

comprising the King of Kabulu music,1Kabulu Performing Artiste, 1 Cultural Performing Art

Officer and 1 mass media practitioner who have spent many years in their various disciplines

were selected for Key Informant Interview. Finally, literatures, reports and a documentary

performance of four Kabulu groups from four Local Government Areas in Niger state were

viewed as a way of establishing the impact of the potentials in Kabulu music required to

communicate development at the grassroots.

101

5.1 Key Findings

Based on the responses collected from the field onKabulu music for community

development in Gbagyi land, the following key findings emerged.

i. The study discovered that the communicative role of Kabulu music is currently limited to

entertainment at social gathering.

ii. Majority of the respondents stated that Kabulu music is faced with the challenge of mass

media influence which is affecting the level of public awareness about Kabulu‟s

communicative potentials.

iii. The study further discovered that Kabulu music can be integrated into mass media in

order to perform the rural development function.

iv. The study equally found out thatfolk music can be included in the philosophy and agenda

of the mass media.

5.2 Conclusion

 From the findings of this study on the use of Kabulu music by the Gbagyis, it has been

established that the music is currently underutilized for community development compared to the

past when Kabulu music was the Gbagyis‟ major communication channel. Though folk music is

relevant to communicate with those in the rural areas,globalisation of communication and media

channels have rendered its potentials redundant.

However, Gbagyi rural communities can do better by repositioning Kabulu folk music to

ensure the media‟s continuous existence and impact. In this way communal cooperation can be

guaranteed thereby making the music a workable communication form for use in making

effective messages for rural development.

 To this end, this study has explored the appraisal of Kabulu music for community

development and its current impediments. It has equally investigated the potential of integrating

102

Kabulu music into the mass media. It is therefore concluded that Kabulu music in its present

state cannot produce sustainable communal ties and wellbeing. Thus, this study is advocating for

the repositioning (re-modification) of Kabulu folk music. If repositioned, Kabulu music can

make up for the limitation in mass media and can serve as an alternative media for the masses in

order to uphold people centred development with emphasis on communal and behaviour change

at the grassroots.

5.3 Recommendations

From the foregoing, the researcher hereby recommends the following:

i. The indigenous forum called „Gbodogun‟which was formed by Kabulu Kuta

International Music group should be institutionalized by the Gbgagyis with specific dates

set aside for yearly meetings. The platform will enablemembers of the ethnic group to get

enlightened using Kabulu performances targeted at educating and stimulating discussions

on developmental themes that affect Gbagyi communities today. In this way, the platform

will promote home coming of Gbagyis from every part of the globe to deliberate and to

take action for sustainable solutions to communal developmental challenges.

ii. Kabulu music should be upgraded by members of the Gbagyi ethnic group. This should

be done by modernizing the musical equipment;while Folk music should be included in

school‟s curriculum as a course (subject) of study in both basic and tertiary institutions.

iii. Research materials and information on Kabulu music should be further documented in

the forms of journals, pamphlets and public presentations. While a museum on folk music

should be established for the purpose of preserving some traditional communication

forms such as Kabulu music for posterity. These avenues will enable members of the

Gbagyi ethnic group to undergo cultural re-orientation to change their attitude towards

103

Kabulu music so that the music can be better appreciated and accorded the recognition

and support it craves for. By so doing, the Nigerian Government, National Orientation

Agency (NOA), Non-Governmental Organizations, Ministry of Information and

Communication, the private bodies among others can be encouraged to make the most

use of Kabulu music to communicate development and empower rural communities for

sustainable and result-oriented development.

iv. Mass media practitioners should incorporate folk music in its programming and Kabulu

music should be played on state owned radio stations. This way, the music will have

relevance in this era of sophisticated technology and will enable Kabulu music feature

prominently in the mass media, particularly radio.A website on Kabulu folk music should

also be opened for easy access to information for the general public and for media

practitioners who may want to produce programmes on folk music.Kabulu music should

also be featured on Social Media, so that young Gbagyis will have knowledge of the

music and its communicative potentials. Competition for Kabulu music Artists could be

organized at local, state, national and international levels to encourage the artists and to

promote Kabulu music. The competition can be aired live in order to appeal to young

Gbagyis.

5.4 Contribution to Knowledge

i. The study has shown that Folk Music (Kabulu music) is capable of promoting collective

interaction and wellbeing, apart from entertainment at social gathering whichit is

currently used for.

ii. The study has shown thatmass media alone cannot effectively communicate sustainable

rural development but should be simultaneously used with folk media (folk music).

104

iii. The research has shown that Kabulu folk music can be effectively repositioned to

engender sustainable community development, if it is synergized with the mass media.

iv. The study has shown that if folk music isincluded in the philosophy and ideology of the

mass media, issues that pertain the masses will be heard and those at the grassroots will

be opportuneto partake and to take decisions on issues that concern them.

105

REFERENCES

Abah, S. O. (1997).Performing Life: Case studies in the practice of theatre for development.

Zaria: Bright Printing Press.

Aina, S. (2003).Mass media and rural/community development. In: Oso, L. (ed.), Community

media: Voices of the Oppressed. Abeokuta: Jedidiah Publishing.

Akinbile, L. A.Harnessing Indigenous and Traditional Communication for Social Integration and

Rebirth in Yahaya, M. K. (2008).Communication for Social Change in Developing

Countries. Ibadan: Kraft Books Limited.p. 92.

Akinfeleye. R.&Okoye, I. (2003). Issues in Nigeria Media History 1900-2000

AD.Lagos:Malthouse Press Limited.

Akpabio, E (2003). African Communication Systems: An Introductory Text. Lagos: BPrint

Publications.

Akponome, A. O. (2014:10). “Folk music in Contemporary Nigeria: Continuity and

Change”,Unpublished Ph.D Thesis on Development Communication at the Department of

Theatre and Performing Arts, Ahmadu Bello University, Zaria.

Aliaga, M., & Gunderson, B. (2000).Interactive Statistics.Saddle River.3-15.

Anaeto, S. G. & Anaeto, M. S. (2010).Development communication: Principles and Practice.

Ibadan: Sterling-Horden Publishers Limited.

Ani, K.C., Nwakego, O. S., & Unezinwa, E. (2015).“The Need for a Paradigm Shift in

Philosophy, Music and African Studies: A Trilogical Identification of Three Conceptual

Relevancies in State Tertiary Education”. Open Journal of Political Science, 5, 152. http:

// dx. Doi.org/ 10.4236/ojps.2015.52016.

Anna, H. (2008).Asset based community development in Rhoda, P. and Robert, H. (2008). An

Introduction to Community Development. New York: Taylor & Francis Publishing

Group.

Baran, S. J.and Davis D. K. (2009).Mass communication theory, foundations, ferment, and

future. Belmont: Thomas-Wardworth.

Barhardt, N. (2005). Relevance of Indigenous Knowledge of Oral Tradition.In Akponome, A. O.

(2014:10). “Folk music in Contemporary Nigeria: Continuity and Change”, Unpublished

Ph.D Thesis on Development Communication at the Department of Theatre and

Performing Arts, Ahmadu Bello University, Zaria.

Barnlund, Z. (2008). The transactional Model.In Ismail, F. O. (2014). Agricultural

Communication and Sustainable Change: An Appraisal of the Potential of Participatory

Photography for Enhancing Productivity in N.A.E.R.L.S Interventions. Unpublished

106

Disserrtation on Development Communication in the Department of Theatre and

Performing Arts, Ahmadu Bello University, Zaria.

Boafo, K. S. T. (2006). Participatory Development Communication: An African Perspective In

Bessette, G. (ed.) People, Land and Water: Participatory Development Communication

for Natural Resources Management. Retrieved June, 2015 from

http://en.wikipedia.org/wiki/Cognitive _Dissonance

Boal, A. (1979).Theatre of the Oppressed. London, UK: Pluto Press.

Charles, A. & Braimah, A. (2005).Edo Folk Songs as Sources of Historical

Reconstruction.Journal of Kamla-Raj.3(2): 123-128.

Christopher, C. (2007).Information and Communication.BOD Gmblt DE.

Cohen, D. and Prusak, L. (2001).In Good Company: How Social Capital Makes Organizations

Work. Boston, MA: Harvard Business School Press.p. 4.

Coldevin, G. (1987). Perspectives on communication for rural development. Rome:FAO.p. 1.

Creswell, J. W. (2003).Research Design: Qualitative, Quantitative and Mixed Methods and

Approaches (2
nd

. ed). Thousand Oaks, CA: Sage.

Dadi, N. (2013). Zaar at a Glance. Bauchi: Oluwole Printing Company.

Eloho, I. (2007:312). “Igala Traditional Communication System”.Ebenezer Soola Conference:

Proceedings (2007). Ibadan: University of Ibadan. p 312.

Enemaku, S. (2003:84).“Aesthetics of Igala Traditional Communication System and the

Challenge of Modernity”.Journal of University Media and Aesthetics. (1).3.

DeFleur, M. L. & Dennis, E. (2013).Understanding mass communication. Boston: Houghton

Mifflin. p. 81

FAO (1994).Communication.A key to human development. Rome: FAO.p. 5.

FAO.(1987).Development Support Communication. Rome, Italy.

Federal Government of Nigeria. (1962).National Development Plan 1962-1968. Lagos: Federal

Ministry of Economic Development.

Federal Government of Nigeria.(1970).Second National development Plan 1970-1974.

Lagos:Federal Ministry of Information.

Federal Government of Nigeria.(1975).Third National development Plan 1975-

1980.Lagos:Federal Ministry of National Planning.

Federal Ministry of Budget and Planning.(1990).First National Rolling Plan 1990-

1992.Lagos:Federal Ministry of Budget and Planning.

107

Freire, P. (1970). Pedagogy of the Oppressed.New Delhi: Sage. p. 20.

Freire, P. (1973). Education for Critical Consciousness. New York: Seabury.p. 43& 76.

Fugelsang, A. (1982).About Understanding: Ideas and Observations On Cross Cultural

Communication. Uppsala: The Dag Hammarskjold Foundation. p. 28

Green, G.P. and Haines, A. (2007).Asset Building and Community Development, 2nd edn,

Thousand Oak, CA: Sage. p. 81.

Guba, E. G., &Lincoln, Y. S. (1981). Effective Evaluation. San Francisco: Jossey-Bass.

Harande, Y. I. (2009).“Information Services for Rural Community Development in

Nigeria”.Journal of Library Philosophy and Practice.Vol. No.1522-0222.

Horn, A. (1980). African theatre: Docility and Dissent, in Index on Censorship 3/1980.

Hustedde, R.J. and Ganowicz, J. (2002) “The Basics: What‟s Essential about Theory for

Community Development Practice?, ”Journal of the Community Development Society,

33(1): 1–19.

Hybels,.S & WeaverII (2001).Communicating Effectively. Boston: McGraw Hill. p. 100.

Ibagere, E. (1994). Taxonomy of African Traditional Modes of Communication in Tosanwumi,

J. and Ekwuazu, H. (eds.)(1994) Mass Communication: A Basic Text. Ibadan:

CaltopPublishers Ltd.p. 85.

Ismail, F. O. (2014). Agricultural Communication and Sustainable Change: An Appraisal of the

Potential of Participatory Photography for Enhancing Productivity in N.A.E.R.L.S

Interventions. Unpublished Disserrtation on Development Communication in the

Department of Theatre and Performing Arts, Ahmadu Bello University, Zaria.

Izzu, N.E. (2007).“Putting the People First: Communication Trends for Rural Development in

Nigeria”.Ebenezer Soola Conference: Proceedings (2007). Ibadan: University of Ibadan.

p. 25

Janovy, C. J. (2015).Folk Alliance Local Music Digital Post International. UMKC: Heartland

Health Monitor.P 1.

Jegede, E. (2014).Music in Africa and the Question of Multidimensional Value.Unpublished

Paper.Development Communication, Department of Theatre and Performing Art A.B.U.

Zaria.p 31.

Kumar, S. (2011).Role of Folk Media in Nation Building. India: University of Luck now

Kure, I. (2011). Gbagyi Roots: GbagyiPast Heroes, Gbagyi Names and Meaning. Abuja: Base

Printhouse Ltd. pp 12-13.

108

Kuta, B. A. (2008). Notes on some aspects of Gbagyi History in Nigeria. Niger: AbayiResources

Productions.

Lent, A. (1982:9) in Mda, Z. (1986:20).Marotholi Travelling Theatre. Roma: National University

of Lesotho.p 20.

Liman, A. A. (2005) Hegemony and Mass Mediated Culture: A study of Popular Culture Trends

in Post-Colonial Northern Nigeria. Unpublished PhD Thesis.Ahmadu Bello University,

Zaria.

Lincoln, Y. S., and Guba, E.G. (1985).Naturalistic Inquiry. Beverly Hills, CA: Sage.

MacBride, S. et al (1981).Many Voices, One World. Ibadan: Ibadan University Press.p. 10.

Makinde, M. T. and Odeneye, A. R. (2007:507).“Analysis of Emerging Semiotics from

Indigenous Communication in Glo Advertisements on Nigerian

Television”.EbenezerSoola Conference: Proceedings.507

McLeod, S. A. (2008). Likert Scale. Retrieved from: http; // www. Simplypsychology.org/likert-

scale.html

McNabb, D. E. (2004).Research Methods for Political Science: Quantitative and Qualitative

Methods. New York: Longman.p 121.

McQuail, D. (1987): Mass Communication Theory: An Introduction. London: Sage Publications.

Mda, Z. (1993). When people Play People: Development Communication through Theatre.

Johannesburg: Witwatersrand U. P.

Melkote, S. (2001).Communication for Development in the Third World: Theory and Practice.

(2
nd

ed.). New York: Sage Publications.

Middleton, J. and Wedeneyer, D. J. (1985).Methods of communication planning.London: United

Nations Educational, Scientific and Cultural Organization. p. 175.

Moemeka, A. A. (1991). Perspectives on development communication.Module on development

communication.Nairobi p. 15-30.

Mohammed, S. (2012). Gbagyi Traditions of Origins: Some Preliminary Analysis. Zaria:

Ahmadu Bello University Press.

Mohanty, M. & Pritishri, P. (2011).Folk and Traditional Media: A Powerful Tool for Rural

Development. Orissa: Africana-First Publishers Limited.

Mugenda M. O. & Mugenda A. (2008).Research Methods: Qualitative and Quantitative

Approaches.Kenya:African Centre for Technology Studies.

Murphy D. R. (1977).Mass Communication and Human Interactions. U.S.A: Houghton Miftlin

Company.p 307.

109

National Bureau of Statistics (2012:137). Niger State Facts and Figures.www.nigerstat.gov.ng/.

Nzewi, C. (2003). “Folk Music and Africa”.In Akponome, A. O. (2014:10). “Folk music in

Contemporary Nigeria: Continuity and Change”, Unpublished Ph.D Thesis on

Development Communication at the Department of Theatre and Performing Arts,

Ahmadu Bello University, Zaria.

Ogwezzy, A. (2009). African Communication Systems (Module 1).National Open University of

Nigeria. Victoria Island: NOUN.

Okafor, R. C. (2005). Music in Nigerian Society. Enugu: New Generation Books.

Okunna. C. S. (2002). “A quick look at development communication”. In C. S. Okunna (ed.)

Teaching Mass Communication: A Multi-Dimensional Approach. Enugu: New

Generation Books.p. 50.

Okwori, J. Z. (1994). Empowerment for Sustainable Development: the popular Theatre Strategy.

Unpublished Thesis in Drama.Department of English and Drama, Ahmadu Bello

University, Zaria. pp 7-11.

Oladipo, E.O. (1996). The theory, concept and practice of sustainable human

development.Lagos: UNDP. p . 1.

Omotoso, S. L. (2010). “The use of media in Community Economic Development Practice: A

Case Study of the Village Square, Nigeria”. Kenga: International of institute of African

Studies. (14)1. p 8.

Opubor, A. E. (1975). “An Ideological Perspective for African Communication Research”.A

Paper Presented at the WestAfrican Regional Conference on Mass Communication,

Lagos.

Osuala, E. C. (2006). Introduction to Research Methodology.(3rd edition).Nsukka: Africana First

Publishers Ltd.p 225.

Pringle, I. Mittal E. and Valdes M. (2012). Learning through Traditional Cultural Forms in

Excerpt from Part One: The educational potential of Community Media.

Quebral, N.C. (2006). Development Communication in the Agricultural Context.Asian Journal

of Communication, vol. 16, no. 1, pp. 100-107.

Quebral, N. C. (1975) “Development communication”. In Jamias, J. F. (ed) Readings in

development communication. Los Banos: Los Banos College. p. 1-12.

Rhoda, P. and Robert, H. (2008).An Introduction to Community Development. New York: Taylor

& Francis Publishing Group.

110

Rogers, E. M. (1989). Inquiry in development communication.In Molefi K. & William B. (Eds.),

Handbook of international and intercultural communication. Newbury Park, CA: Sage.

p. 67-85.

Rogers, E. M. (1976). Communication and Development: The passing of the dominant paradigm

In E. M. Rogers (ed.) Communication and Development: Critical Perspectives. Beverly

Hills: Sage publications.p . 213.

Ronald, J. H. (2008). Seven theories for seven community developers in Rhoda, P. and Robert,

H. (2008).An Introduction to Community Development. New York: Taylor & Francis

Publishing Group.

Schlosser, S. E. (1997:7). American Folklore.New Jersey:Pequot Press.

Schramm, W. (1973). Men, Messages and Media: A Look at Human Communication. New

York: Harper and Row.p. 80.

Servaes, J. and Jacobson, T. (eds.) (1995).Participatory Communication for Social Change. New

Delhi: Sage Publication.

Shakwo, J. A. (1984:69-168).“Understanding Gbagyi Folktales: Premises for Targeting Salient

Electronic Mass Media Programmes”, Unpublished PH.D Thesis on Radio, Television

and Film, Ahmadu Bello University, Zaria.

Stichele, V. P. (2000). Folk and traditional Media for Rural Development. Retrieved from

http://www.fa.org/sd/Cddirect/Cdanao29.htm

Todaro, M. And Smith, S. C. (2003).Economic development.8th edition. India: Pearson

Education (Singapore) Pte. Ltd. p. 5-6.

Tommy, N. (2008).Music For Social Change Essential Part Of Progress. Los Angeles: USC

Annenberg School for Communication & Journalism.

Wang, G.& Dissanayake, G. (1982). The Study of Indigenous Communication Systems in

Development: Phased Out or Phased in? inMda, Z. (1993).When People Play People:

Development Communication through Theatre.Johannesburg: Witwatersrand U. P. p 6.

White, S.A. (Ed.). (1999). Theart of facilitating participation: Releasing the power of grassroots

communication. New Delhi: Sage.

White, R. (1986). Christians Building A New Order of Communication (Reflections On The

Contribution Of The Church To The Development Of The NWICO) inGroup Media

Journal. SONOLUX, VOL. V-3.p 6.

Whyte, W. (1991).Participatory Action Research. Newbury Park: Sage Publication.

Wilfong, S. (2007).Types of Folk Music. Chicago: Wallingford.p 21.

111

Wilson, D. (1982). “Traditional Mass Communication: Towards a Redefinition of Concepts.” A

Paper Presented at the Inaugural Conference of Nigerian Mass Communication

Association in Lagos, April.

Yahaya, M. K. (2002).“Community Mobilisation for Reproductive Health Education in Niger

State of Nigeria”.Journal of Social Science., 6(3): 189-196 (2002).

Yahaya, M. K. (2004). “Effects of Folk Music and Community Outreach Drama Performances

on HIV and AIDS Awareness in Niger State of Nigeria” .4
th
 International Entertainment

Education Conference. Cape Town: University of Ibadan.p 1.

Yamane, T. (1967).Statistics: An Introductory Analysis, 2
nd

 Ed. New York: Harper and Row. p

258.

INTERNET

UNESCO (1972) Expert Meeting on the Integrated Use of Folk Media and Mass Media in

Community and Family Planning Development Communication Programme. London,

retrieved on 24
th
 November 2016 from

http//www.cominit.com/redirect.cgi?r=http://www.eric.ed.gov/sitemap/html

0900000b80111251.html.

Yahaya, M. K. (2002). The Nupe People of Nigeria: within the Social and political engineering

of Indigenous Music for Entertainment Education. Niger, retrieved on 12
th

 October,

2016 from www. academia. edu/520030/.

INTERVIEWS

Interview with Mr Barde Haruna; Niger State Council of Art and Culture (NCAC), Minna, Niger

State, 28
th
 November, 2015.

Interview with MrsHauwa Kulu Abdullahi; Nigerian Television Authority (NTA Minna), Minna,

Niger State, 28
th
 November, 2015

Interview with Gwaba Gulukpma; Kabulu Kuta International, Shiroro, Niger State, 8
th
 July,

2015.

DOCUMENTARY OBSERVATION

Umar, D. (2005). Audio-Visual Documentary: Gbagyi Music Series; Kabulu Vol:1. Minna:

Cosmic Music Productions Ltd.

http://www.eric.ed.gov/sitemap/html%200900000b80111251.html
http://www.eric.ed.gov/sitemap/html%200900000b80111251.html
http://www.eric.ed.gov/sitemap/html%200900000b80111251.html

112

APPENDIX I

PHOTO-SHOTS/ FIELD SURVEY

Photo-shots from Documentary Observation

Kabulu Instrument Ensemble (Kabulu, Koje and Mwai)

 Kabulu Instrument Mwai (Flute) InstrumentKoje (Violin) Instrument

113

Kabulu Groups from four Local Government Areas in Niger State (All groups observed

perform at the Village square)

Knee dance Shoulder dance Waist dance

114

Dialogical Conversation Drama (Woman mimicking a man)

Open for participation by all community members (Old and Young as well as Women and

Men)

115

Gwaba Gulukpma (Lead Vocalist, Kabulu Kuta Int‟l) and Dada Audu (King of Kabulu

Music)

Kabulu Artists (Kabulu Kuta International)

116

APPENDIX II

KEY INFORMANT INTERVIEWS

Responses fromDada Audu

My name is Dada Audu, the current King of Kabulu Music. We grew up seeing our parents

singing and playing Kabulu music in our community.

Kabulu instrument used to be played alone before the other instruments that make up Kabulu

music were discovered. The ensemble of “koje” and “mwai” were discovered when Kabulu

artists play at local beer drinking bars where koje and mwai players used to visit. Each time

Kabulu instrument was played, Koje and Mwai players joined in the performance but Kabulu

remained the dominant instrument among others all other instuments in its ensemble.That is the

reason why the ensemble is refered to as Kabulu, not Mwai nor Koje.

I took over the mantle of leadership when our fore fathers died. Later my Father‟s elder brother

took over, afterwards my father was enthroned. When my father passed on my eldest brother was

installed. On his death, my elder brother took over the throne and when he died I was crowned as

the current serving king of Kabulu music.

No other tribe has or sings Kabulu music except the Gbagyi ethnic group.

I encourage the younger ones to hold on to Kabulu and ensure that it doesn‟t go in to extinction.

Gbagyis can also assist Kabulu Artists by ensuring that they are not cheated. (He also advocated

for the repositioning of Kabulu and its documentation so that the younger generation can be

informed about Kabulu music. Gbagyi children who have and some others who are acquiring

formal education can carry out more research on Kabulu music. This will help to encourage

further studies on Kabulu music since no academic research has been done on Kabulu music.)

I advise that Kabulu music should be polished, repackaged and incorporated on television and

radio (mass media). Kabulu music andits knowledgeshould not go in to extinction nor be

forgotten.

Parents should cultivate the habit of teaching and informing their children about Kabulu music

and what it has communicated in the past.

I‟ve observed that people of other tribe also love to listen and dance to Kabulu music. Hence,

I‟m presently teaching one of my children how to play Koje since I also play koje(violin)

instrument.

Kabulu Artists have logistic (transport) challenge which affects their efficiency and movement to

the venue of performances they are invited to.

Responses from Gwaba Gulukpma

Gwaba Gulukpma, the Lead Vocalist of Kabulu Kuta Music.

117

Kabulu is the name of an instrument referring to the big bass guitar, made with half of a big

calabash which is covered with cow skin. It has a bamboo stick to the top and iron maracas

called, “ashama”. The strings in those days were made out of animal skin, either antelope or cow

tail to give different kinds of sounds. There are two strings attached to the Kabulu that gives the

different sounds such as bass and tenor among others. There are some other instruments that

complement the Kabulu. One of it is a Violin called “Koje”. It is made out of small calabash and

covered with either monitor or alligator lizard. The tone is different from that of Kabulu. The

tone is stringed with Horse tail. These instruments complement each other to give the rhythm.

There is also another instrument called “Mwai”. It is made out of Bamboo sticks, which sounds

like a flute. At the lower part of the bamboo stick is a sharp cow horn attached so that the output

(diaphragm) can boost any sound. All these three instruments, together brings out the beauty of

the music. If you play Kabulu music, you are addressed as “Kabulu”. In those days, Kabulu

music was attached to a cult called Amadawa Agunu. It was also attached to hunting and farming

activities which had both spiritual and communal significance. There is a Kabulu Artist who is

an old man now that has been playing Kabulu for over fifty years now and his permission and

blessings must be sought before joining or playing Kabulu music because, is not anything for

anybody to just pick up and practice play because it is spiritual. For you to start playing, you

must be chosen by the gods to play Kabulu.

Disunity came and you find out that there is disunity among the Gbagyis based on geographical

location. Recently we sang Kabulu music in a forum in Abuja about the need for unity and

oneness to work together. What came out of me as a lead vocal is used to educate, create, inform,

and entertain in my dialect (Gbagyi) for people to be united. Kabulu music then led to the

creation of a forum called “Gbodogun”, as a way of uniting people to bring about development

among the Gbagyis.

People sing Kabulu today for coronation, marriages, naming ceremonies because people do not

use Kabulu for faming today. So it is limited to ceremonies only.

The lyrics are highly philosophical and always promoting unity. A Gbagyi man called me and

told me about how the lyrics in Kabulu music has inspired and spurred him towards success and

attainment of the level he is now in his profession. Again in the past, Kabulu was originally an

occupational style of music for hunters. After hunting, the dance used to be in the form of dance

drama. Somebody will behave like an animal in the bush and another person will be behaving

like a hunter. You follow the rhythm to dramatize the style of hunting, until you track the animal

down.

Responses from Barde Haruna

I am Barde Haruna, from Chiri community in Shiroro Local Government Area of Niger

State. I am the Head of Department (HOD), Performing Art, Niger State Council for Art and

Culture.

I have known Kabulu since my birth. In fact when I grew up, I was told they even performed

at my Fathers wedding and at my naming ceremony again.

118

The Kabulu that is popularly known in the whole of Gbagyi communities in Nigeria is the

Kabulu of Kuta because they have more exposure than the other Kabulus. They even performed

for Queen Elizabeth and have travelled far and wide even outside the shores of Nigeria (abroad).

Kabulu was also featured in FESTAC competition and a commemorate postage stamp carrying

the picture of Kabulu artist was made.

When you talk of community development, Kabulu music plays a vital role as far as I‟m

concerned. For example, like the Lead Vocal, there are times he may forget to mention some

things but the musical instrument may queue him in. Also at end of year festivities where you

have all the indigenes of that community gathered, they (Kabulu) will be given a topic to

emphasize on when they are playing. They play very vital role as far as community development

is concerned. At the community level, Kabulu itself is an inspirational Gbagyi folk music. The

Gbagyis use it for community development. Kabulu also serve as the watch dog of the

community. For example, in those days when we used to have this communal farming, we used

Kabulu to bring people together and it also inspires the farmers to work harder. It has also been

used as a corrective point. There are things that are not welcome in the community, how do you

educate people about them? Let‟s say unity. You use music to really bring people together.

Hence, when you commit an offence, you will not be jailed instead Kabulu music will be sang

and your issue will be incorporated in the lyrics. This will make you have guilt and regret your

actions. So people were careful not to commit an offence.

But today, people commit offence without remorse. You will even be taken to Court or

Police station if you sing to correct people that have been caught committing the crime

(Interview with Haruna, NCAC, Minna, 2015). Nowadays, the playing of Kabulu music has

been reduced to materialism and rewards while the spirituality has been reduced. Younger

ones are now coming in because of the monetary gain, not the interest. There is no more

communal work. Now, if you play Kabulu music, some Gbagyi people will frown and ask

questions like “What are they playing or doing”.

What is killing Gbagyi culture is the lack of awareness and documentation. The Gbagyi tribe in

Nigeria has lot of folklores. With the way it is going, the young or coming generation may forget

their culture and allow it to go into extinction and be swallowed up by another culture. If you

cannot speak, how do you listen to the music? If we do not document, in the next century,

nobody will even know that there is something like Kabulu. The way you behave will make

people copy from you or not. So there must be change in behaviour.

Kabulu music should be polished. The mode of Kabulu performance is tedious. As such, the

instrument should be modernized by amplifying the music in order to make the playing of

Kabulu music less tedious. Let us organize cultural concerts because the compositions of the

instrumentalists now are virtually old people. I will advise all the Gbagyis to promote and

propagate our own culture. Nobody will do it for us; we have to do it ourselves.

When you talk of mass media and Kabulu music, is like brothers. For example not everybody

has access to television and radio, not everybody can read. Since Kabulu music is specifically

indigenous and the target audience of Kabulu is mostly rural areas and that is where our

population is. Mass media may not be able to go in to the interior because you don‟t just talk

to people like that. You need Kabulu music to talk to people directly. Kabulu music talks to

119

people jokingly and sarcastically. Kabulu music can go to the market square, start drumming,

people will gather and then they will pass their information. But Kabulu music needs Radio

to get to where they cannot get to. Both medium need each other. Let us use Radio and

Television to take Kabulu to where they have not gone to. There was this programme that

came up and the government really wanted the people to be educated on child spacing. How

do you go about it? They had to contact Kabulu to compose music, educating Gbagyis on the

advantages of child spacing and the disadvantages of keeping too many children. They were

put on tapes, both audio and visual. They were taken to the studio and the music was played

all over. Where the resource persons could not get to, aleast Kabulu was able to send the

message through the medium of radio and television.

Responses fromHauwa Kulu Abdullahi

I am Hauwa Kulu Abdullahi. I work with Nigerian Television Authority (NTA) Minna. I‟ve been

a Programme Producer. I‟m now in charge of the programmes department in the station.

Unlike the past, this new generation musical videos are some kind of overshadowing the

traditional music that we know. The only way that Kabulu music can be brought back especially

on television and radio is by discussing it and its instruments. By so doing you are now trying to

generate interest. For people to actually stay and watch especially the children and that is the

only way you will let the children appreciate Kabulu, the original traditional music of the Gbagyi

people. So just playing it on air, just like filler as we call it, every other person will just watch it

and go. But if you take time to start questioning the man playing the music about how he plays it,

talk about the music, the instrument of Kabulu and the type of the instrument. How some other

instruments are needed to bring out the actual Kabulu sound. For example, before one gets a

complete assemble of Kabulu, you need this and that and it takes a certain number of days to put

the instrument together. So by the time the man starts speaking about that, the viewer will start

and actually want to listen and watch.

Bring back the traditional folk story telling with the kids. You tell them stories and play the

traditional folk music. They would want to listen and sometimes even dance. Not only them,

I‟m sure any body within the locality will watch and appreciate. So that will now start dis-

abusing our Children‟s mind against new music which has no value and we can use that to

tell stories about the origin, the traditions, the values and norms of the Gbagyi culture.

Another tribe will appreciate it and will exclaim! So we can also do this in my own language.

Beyond the research on Kabulu, rather than justdropping the dissertation in the library, the

recommendations made in the study can be put to work iforganizations like the media can use it

to package documentaries. In the educational sector, it can be used as resource materials such as

a novel, especially for people studying culture, particularly those reading about Gbgagyi culture.

Media organizations, National OrientationAgency (NOA), Ministry of Information and other

similar organizations can simplify this research on Kabulu music, reproduce it as pamphletsand

distribute to people rather than leaving it in its complex state as obtainable in the academia.

120

APPENDIX III:

QUESTIONNAIRE FOR MEMBERS OF GBAGYI ETHNIC GROUP

This set of questions are intended to help this Researcher, Gado Valiya Nyachesa collect relevant

information on a research topic:From Mass to Folk Media: A Study of Kabulu Folk Music for

Community Development for a Master Dissertation in Development Communication,

Department of Theatre and Performing Arts, Ahmadu Bello University, Zaria.

The study is on the use of Folk Music (Kabulu Music) as a tool for community development

among members of Gbagyi ethnic group, especially those in rural areas.

Bio-Data

1. Age of Respondent 18-29 (), 30-49 (), 50-79 (), 80 and above ()

2. Sex of Respondent Male Female

SECTION A: Historical background of Kabulu music and its developmental significance

1. Do you know Kabulu Music? Yes No

a. (If no) Are you informed about its existence in Gbagyi communities? Yes

 No

Section B: Communicative potential of Kabulu folk music as a channel for community

development

2. Does Kabulu music play the role of community development in Gbagyi land?

Yes No

3. The following are perceived communicative potentials of Kabulu music. Mark the

appropriate answer column that fit in to your opinion. Strongly agree (SA), Agree (A),

Undecided (U), Disagree (D), Strongly Disagree (SD)

121

 SA A U D SD

Kabulu music can serve as an alternative medium

for the masses?

Kabulu music can communicate unity amongst

Gbagyi people?

Participation of people in development can be

achieved through Kabulu music?

4. Below are community issues where Kabulu music can play a significant role? Tick as

many options as possible from A to H.

Options (A-H) Frequency (No) Percentage (%)

A: Entertainment

B:Socio-moral instruction

C: Communal farming

D:Environmental sanitation

E: Social gathering

F: Political emancipation

G: Health programme

H: Conflict resolution

Section C: Factors militating against the use of Kabulu music as a medium for community

development

5. Are there challenges confronting Kabulu music? Yes (), No ()

122

6. Select the following impediments as they affect the use of Kabulu Music for Community

Development? Tick as many options as possible from A-I

Impediments Frequency

(No)

A: Cultural erosion

B: Poor documentation

C: Mass media effect

D: Modern religious belief system

E: Communication gap in transferring Kabulu music from the old to the

younger generation

F: Lack of sponsorship for the music

G: Poor awareness of Kabulu music

H: Poor cultural identity and patriotism among young Gbagyis

I: Foreign language infiltration

Section D: How members of Gbagyi ethnic group can possibly reposition Kabulu music to

serve as an effective communication medium for proper community development,

especially among members of the Gbagyi ethnic group

7. To what extent can Kabulu music‟s communicative components are maximized for

community development? Tick as many options as possible from A to F.

Styles Frequency No Percentage %

A:Language

B: Lyrics

C: Content

D: Gestures

E:Costumes

F: Feedback mechanism

123

8. How can Kabulu music be repositioned to perform better than it has done in the past,

especially to communicate sustainable socio-cultural development and wellbeing in

Gbagyi Land?

Section E: How the mass media and folk media can be integrated for sustainable

community development in Gbagyi land.

9. How can Folk music (Kabulu music) be synergized with the mass media? Mark the

appropriate answer column that fit in to your opinion. Strongly agree (SA), Agree (A),

Undecided (U), Disagree (D), Strongly Disagree (SD)

Options A-F SA A UD D SD

A: The establishment of folk music division under the

Ministry of Information and Broadcasting

B: Enacting laws with punitive fining in order to

enforce a percentage adherence to the use of Kabulu

folk music on mass media

C: Inclusion of Kabulu folk music in the philosophy,

ideology and agenda of mass media

D: Folk music performances may be recorded into film

with suitable adaptations

E: Folk music may be shown on television or cinema as

well as radio plays

F: Posters, billboards may carry posters using folk

music characters or beamed live on television and radio

124

APPENDIX IV

CHECKLIST FOR KEY INFORMANT INTERVIEW (KII)

Introduction

I am GadoValiya Nyachesa a Master Student in Development Communication with the

Department of Theatre and Performing Arts, Faculty of Arts, Ahmadu Bello University,

Zaria.

I am researching on the topic titled From Mass to Folk Media: A Study of Kabulu Folk

Music for Community Development. This interview will be recorded (voice) and

photographs will be taken during the session as part of the research data collection process.

Audio recording will be taken during the session as part of the research data collection process in

the two part series of the interview which will involve the King of Kabulu music and other

Kabulu music Artist, the Head of Department Niger State Art Council.

Section A

The King of Kabulu and Kabulu Music Artists

1. Could you please introduce yourself?

2. How did Kabulu music begin?

3. How long have you been playing Kabulu music

4. What constitutes the Kabulu assemble?

5. What has the music been used for?

6. How is Kabulu music transmitted to the younger generation?

7. What is the state of Kabulu music today?

8. What is Gbodogun?

125

Section B

Head of Department, Niger State Art Council/ Manager News and Current Affairs,

Nigerian Television Authority (NTA), Minna.

1. Could you please tell us about yourself

2. How long have you known Kabulu folk music?

3. What is your understanding of Kabulu folk music?

4. What impact has the music made?

5. What role does Kabulu music play in Gbagyi rural communities?

6. To what extent is Kabulu folk music used in Gbagyi rural communities today?

7. What are the challenges confronting Kabulu music?

8. How can Kabulu folk music be positioned for optimal performance in the rural

development function?

9. How can Kabulu music be synergized with the mass media?

10. How can the recommendations made in the study be put to work?

Interview Record

Key Informant: Prof., Dr., Mr., Mrs:--

Area of Specialization: --

Years of Experience:---

Sex:--

Date of Interview:--

Duration: --

Venue:--

Interviewer:--

126

APPENDIX V

CHECKLIST FOR DOCUMENTARY OBSERVATION

The following elements of Kabulu music and how it promotes the course of

communitydevelopment was observed. These components include:

1. Constituent of the instruments

2. The Lyrics and Language of communication

3. The kind of dance performance shown

4. The setting of the performance

5. The dramatic and theatrical aspect of the performance

6. The caliber of people involved in the performance

7. The observations also note how and why these components of Kabulu music

communicate rural development among the Gbagyis.

127

APPENDIX VI

CALCULATION FOR SAMPLE SIZE

The total estimated population of 361,257 (Population Projection Based on 3.41%

Annual Growth Rate. 2015) people living in Shiroro Local Government Communities. The one

hundred and sixty-four sample size drawn from the total population was gotten from the

statistical data formula formulated by Yamane (1967).

According to Taro Yamane (1967) sample size can be determined by the following

formula:

21 ()

N
n

N e




Where:

n = Sample size

N = Total Population

E = Level of precision or Error limit = 5% or 0.05

Therefore:

21 ()

N
n

N e




2

361257

1 361257(0.05)
n 



2

361257

361258(0.05)
n 

361257

361258(0.0025)
n 

361257

903.145
n 

399.999

15
n 

26.667n 

27n approximately

128

27 6

162

n

n

 



Therefore, for a population of three hundred and sixty-one thousand, two hundred and fifty seven

people in Shiroro Local Government communities, the researcher randomly administered twenty

seven copies of the questionnaire in each of the six selected communities. Thus, the total sample

size is one hundred and sixty-two.

