

UNIVERSITI PUTRA MALAYSIA

***SATIRICAL REPRESENTATION OF SOCIAL AND POLITICAL
ISSUES IN NIGERIAN POLITICAL CARTOONS***

IRO SANI

FBMK 2012 29

**SATIRICAL REPRESENTATION OF SOCIAL AND POLITICAL ISSUES IN
NIGERIAN POLITICAL CARTOONS**

By

IRO SANI

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

October 2012

DEDICATION

To my late beloved parents

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
Fulfilment of the requirement for the degree of Doctor of Philosophy

**SATIRICAL REPRESENTATION OF SOCIAL AND POLITICAL
ISSUES IN NIGERIAN POLITICAL CARTOONS**

By

IRO SANI

October 2012

Chair: Associate Professor Mardziah Hayati Abdullah, PhD
Faculty: Faculty of Modern Languages and Communication

The attainment of democracy in Nigeria has witnessed a dramatic increase of newspaper cartoons emphasizing the role played by political cartoons in constructing political commentary. This study examined the satirical representation of social and political issues in Nigerian political cartoons. The study used genre, agenda setting and perceptual theories as its theoretical framework to provide explanation on how the Nigerian media via the political cartoons genre capture and reinforce social realities. Using semiotic and linguistic analyses, a sample of 1000 political cartoons published in the two most widely read Nigerian newspapers and one magazine during the period 2007-2010 was extracted and analyzed.

The results indicated the predominant themes that emerged from the satirical representation of social and political issues in Nigerian political cartoons during the period: democratic governance, corruption, economy, standard of living, foreign policy, security and lack of leadership. The findings also showed how verbal and visual elements combine together to construct meaningful messages using devices

including metaphors, metonymy, myths and syntagmatic relations. Further, Nigerian political cartoons express group ideology. The findings also showed that the cartoonists employed two specific tones for depicting satirical representation, with the laughing satirical tone indicating reformative mode being the more frequent satirical tone used. Finally, the study has implications for further research with regard to the use of images and words to communicate important issues in society.

Key Words: Nigerian political cartoons, political representation, social and political issues, linguistic devices, non-linguistic devices.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**PERWAKILAN SATIRA SOSIAL DAN ISU-ISU POLITIK DALAM
KARTUN BERUNSUR POLITIK NIGERIA**

Oleh

IRO SANI

Oktober 2012

Pengerusi: Profesor Madya Mardziah Hayati Abdullah, PhD

Fakulti: Fakulti Bahasa Modan dan Komunikasi

Pencapaian demokrasi di Nigeria telah menyaksikan peningkatan dramatik penerbitan kartun di dalam akhbar yang menitikberatkan peranan kartun yang berunsur politik dalam membina komentar politik. Kajian ini meneliti penggambaran isu sosial dan politik secara satira dalam kartun politik Nigeria. Kajian ini menggunakan genre, teori penentuan agenda dan teori persepsi sebagai kerangka teori dalam menjelaskan bagaimana media Nigeria mengenal pasti dan mengukuhkan realiti sosial melalui genre kartun berunsur politik. Berdasarkan analisis semiotik dan linguistik, 1000 kartun berunsur politik yang diterbitkan dalam dua buah akhbar Nigeria dan sebuah majalah yang paling luas dibaca sepanjang tempoh 2007-2010 telah diambil sebagai sampel dan dianalisis.

Dapatan kajian menunjukkan bahawa tema utama dalam isu sosial dan politik Nigeria sepanjang tempoh tersebut ialah: tadbir usus demokratik, korupsi, ekonomi, dasar luar negara, taraf hidup, keselamatan, dan kekurangan kepimpinan. Dapatan kajian juga menunjukkan bagaimana unsur visual dan bertulis digabungkan untuk membina mesej yang bermakna, dengan menggunakan metafor, metonomi, myth serta hubungan syntagmatik. Seterusnya, kartun politik Nigeria turut mengekspresikan ideologi berkumpulan. Para kartunis menggunakan dua ton khusus untuk menggambarkan satira, di mana ton satira ceria yang menunjukkan mod pembaharuan dikenal pasti sebagai nada satira yang paling kerap digunakan. Sebagai kesimpulan, kajian ini mempunyai implikasi untuk kajian lanjut tentang penggunaan imej dan perkataan dalam menyampaikan isu-isu penting dalam masyarakat.

Kata Kunci: Kartun berunsur politik Nigeria, perwakilan politik, isu-isu politik dan sosial, alat-alat linguistik, alat-alat bukan linguistik.

ACKNOWLEDGEMENTS

I begin with expressing my profound gratitude to Allah for giving me the opportunity to complete this remarkable project. As I reflect upon the journey towards the completion of this study, I visualize the faces of my family especially my parents who cared much for me, struggled and yearned for my success in life. How I wish they were living today to witness this lifetime achievement. I cannot imagine how glad they would be. Nevertheless, I continually pray to Allah to have mercy on them.

First and foremost, I would like to express my indebtedness and appreciation to my main supervisor Associate professor Dr. Mardziah Hayati Abdullah, for her unwavering support and untiring efforts to see the success of this dissertation by all means. In fact, she played not only the role of an ideal supervisor, but also a caring mother and a mentor. Without her encouragement, unflinching guidance and timely feedback, this work would not have come to fruition. I thank you, my teacher.

I also express my deepest appreciation to my supervisory committee members: Associate Professor Dr. Faiz Mohamad Abdullah for his tremendous contribution, encouragement and assistance to the success of this journey. His scholarly feedback and advice have made the project more tangible to me.

I also thank Dr. Afida Mohamad Ali for her useful feedback and suggestions towards making this project a success. Thank you for all your encouragement, kindness and support throughout this memorable and exciting journey.

I extend my sincere appreciation and gratitude to Dr. Zalina Mohamad Kassim, my instructor, whose concern is duly acknowledged. Her encouragement and inspirational advice intrigued and stimulated this research.

I owe much indebtedness to my confidant and companion, Hamisu Musa, for his sincere and insightful advice and support. Indeed to me he is more than a friend in need but a trusted companion. To my colleagues, graduate students, I owe you much gratitude, Irham Wan, Fatma El-Harb and Kabir Bello whose immense contributions cannot be overlooked. I thank you all.

I am thankful to Aliyu Yahaya, the cartoonist of the *Daily Trust* for collaborating with other cartoonists in sourcing the cartoons used for the study and obtaining permission to use the cartoons for the purpose of this study.

I certify that an Examination Committee has met on 25/10/12 date of viva voce to conduct the final examination of **Iro Sani** on his degree thesis entitled “Satirical Representation of Social and political Issues in Nigerian Political Cartoons” in accordance with Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Degree of Doctor Philosophy. Members of the Examination Committee were as follows:

Wong Bee Eng, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chair)

Noritah Omar, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Internal Examiner)

Shamala Paramasivam, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Internal Examiner)

Elisabeth El Refaie, PhD

Cardiff University

UK

(External Examiner)

ZULKARNAIN ZAINAL, PhD

Professor and Deputy Dean

School of Graduates Studies

Universiti Putra Malaysia

Date:

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the award of degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Mardziah Hayati Abdullah, PhD

Associate Professor

Department of English Language

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chair)

Faiz Sathi Abdullah, PhD

Associate Professor

Department of English Language

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

Afida Mohamad Ali, PhD

Senior Lecturer

Department of English Language

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies,

Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently submitted for any other degree at Universiti Putra Malaysia or at other institutions.

IRO SANI

Date:

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	ix
DECLARATION	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
CHAPTER	
1 INTRODUCTION	1
1.1 Background	1
1.2 Historical Background of Nigeria	2
1.2.1 Recent History on Politics and Government	4
1.2.2 History of Nigerian Media	7
1.2.3 History of <i>Tell</i> Magazine, <i>Daily Trust</i> and <i>Vanguard</i> Newspapers	11
1.3 The Nature of Political Cartoons	14
1.3.1 Humor in Political Cartoons	16
1.3.2 Satire and Political Cartoons	18
1.3.3 Political Cartoons in the Nigerian Context	23
1.4 Statement of the Problem	26
1.5 Purpose of the Study	27
1.5.1 Objectives	28
1.6 Research Questions	30
1.7 Theoretical Framework	30
1.8 Significance	34
1.9 Scope and Delimitations	35
1.10 Definitions of Key Terms	36
1.11 Organization of the Study	37
2 LITERATURE REVIEW	39
2.1 The political cartoon Genre	39
2.2 The Cognitive Perspective of Metaphor	43
2.3 Theories Informing the Study	63
2.3.1 Genre Theory	64
2.3.2 Agenda-Setting Theory	67
2.3.3 Perceptual Theory of Satire	72
2.4 Analytical Frameworks	76
2.4.1 Linguistic Analysis	76
2.4.2 Semiotic Analysis	79
2.5 Summary of Literature Review	92

3 METHODOLOGY	96
3.1 Introduction	96
3.2 Research Method	97
3.3 Research Design	98
3.4 Rationale for Selecting a Qualitative Design	100
3.5 Sampling and Data Collection	101
3.6 Conceptual Framework	107
3.7 Ethical Consideration	110
3.8 Methods of Analysis	111
3.8.1 The Coding and Categorization	111
3.8.2 Coding	112
3.9 Data Analysis	114
4 THEMES, IDENTITIES AND MYTHS IN NIGERIAN POLITICAL CARTOONS	122
4.1 Overview	122
4.2 Themes	122
4.2.1 Democratic Leadership	123
4.2.2 Lack of Leadership	130
4.2.3 Corruption	134
4.2.4 Economy	138
4.2.5 Standard of Living	143
4.2.6 Security	148
4.2.7 Foreign Policy	151
4.3 Patterns of the Cartoons Depictions	155
4.3.1 Temporal Patterns	156
4.4 Frequency Distribution of Themes	157
4.5 Satirical Tones of Nigerian Political Cartoons	166
4.6 Analysis of Linguistic Elements	168
4.6.1 Systemic Functional Approach to Language	169
4.6.2 Grammatical Categories	174
4.6.3 Lexical Choice	177
4.6.4 Labeling	179
4.7 Analysis of Non-linguistic Elements	181
4.7.1 Intertextuality and Bricolage	182
4.7.2 Visual Metaphor and Metonymy	183
4.7.3 Visual Exaggeration	186
4.7.4 Dehumanization	187
4.7.5 Blending and Condensation	188
4.7.6 Binary Opposition	189
4.7.7 Syntagmatic Relations in Political Cartoons	191
4.7.8 Narrative Structures	193
4.7.9 Generic Patterns	194
4.7.10 Use of Regular Features in the Cartoons	196
4.8 Myths and Ideologies	197
4.9 Satirical Representation of Issues in Political Cartoons	204

5 CONCLUSIONS	214
5.1 Overview	214
5.2 Nigerian Political Cartoons as Vehicles for Setting Social Agenda	214
5.2.1 Depictions of Themes in Cartoons	215
5.2.2 Temporal Dimension of Agenda-setting	217
5.2.3 Levels and Stages of Agenda Setting in the Cartoons	219
5.3 Political Cartoons as Genre	222
5.3.1 Political Cartoons as a Discourse of Social Practices	224
5.4 Political Cartoons as Satire	225
5.5 The Semiotic Construction of Political Cartoons as Vehicles of Social Change	229
5.6 Suggestions and Recommendations for Further Research	231
5.7 Concluding Remarks	232
REFERENCES	235
APPENDIX A	244
APPENDIX B	245
APPENDIX C	246
APPENDIX D	247
BIODATA OF STUDENT	248
LIST OF PUBLICATIONS	249