
i

A CONTEXTUAL ANALYSIS OF MUYIDEEN ADIO JAJI’S

STUNTED SCULPTURES

BY

ADEWUMI, KEHINDE CHRISTOPHER

P14EVFA8012

A DISSERTATION SUBMITTED TO THE SCHOOL OF

POSTGRADUATE STUDIES, AHMADU BELLO UNIVERSITY,

ZARIA, IN PARTIAL FULFILMENT FOR THE AWARD OF

MASTERS OF ARTS (M.A) DEGREE IN ART HISTORY

DEPARTMENT OF FINE ARTS FACULTY OF

ENVIRONMENTAL DESIGN, AHMADU BELLO UNIVERSITY,

ZARIA, NIGERIA

MARCH 2017

ii

DECLARATION

I, Adewumi Kehinde Christopher, hereby declare that this dissertation entitled “A

Contextual Analysis of Muyideen Adio Jaji’s Stunted Sculptures” has been written by me, in the

Department of Fine Arts, Ahmadu Bello University, Zaria. All quotations are indicated by

quotation marks or indentation and sources of information are duly acknowledged in the text and

a list of references provided. This dissertation has not been presented in any previous application

for a higher degree or diploma in any university.

____________________________ _________________

Adewumi Kehinde Christopher Date

iii

CERTIFICATION

This dissertation entitled “A Contextual Analysis of Muyideen Adio Jaji’s Stunted

Sculpture” by Adewumi Kehinde Christopher meets the regulations governing the award of

Masters of Art History, Ahmadu Bello University, Zaria, and is approved for its contribution to

knowledge and literary presentation.

Dr. G. G Duniya ______________________ _________________

Chairman, Supervisory Committee Signature Date

Dr. Muhammad Aliyu _______________________ __________________

Member, Supervisory Committee Signature Date

Dr. G. G. Duniya _______________________ __________________

Head of Department Signature Date

Prof. Sadiq Z. Abubakar _______________________ __________________

Dean, School of Postgraduate Studies Signature Date

iv

DEDICATION

This dissertation is dedicated to the Almighty God the creator of the Universe, my late father,

Mr. J. A. Adewumi, who passed onto glory on the 7th of August, 2015; and my darling mother;

Mrs. T. A. Adewumi.

v

ACKNOWLEDGEMENTS

My profound gratitude goes to my Head of Department and Chairman, Supervisory committee,

Dr. G. G. Duniya; who, with patience, fatherly love, and understanding, guided me through this

research until its completion. May the Lord bless him richly. My sincere appreciation also goes

to my supervisor, Dr. Aliyu Muhammad, for his immense contributions and advice that led to the

successful completion of this research. I immensely appreciate Dr. Muyideen Adio Jaji, the

artist, on whom this research is based; for his patience, openness, cooperation and fatherly

encouragement. To Dr. Lasisi Lamidi, I say a big thank you, for his reviews and encouragement.

My appreciation also goes to Dr. Ken Okoli for always being there, to help and guide me through

difficulties.

All the Art History lecturers are duly appreciated for their tutelage during the learning process

and for always being there, to render assistance. Mr. Abdulrasaq Yusuf is also sincerely

appreciated. So also, is Dr. John Otu; I thank him for his reviews and comments. To my

colleagues and friends, I thank you all, because the process would not have been complete

without their parts in it. Finally, to my late father, my mother and siblings, I thank you all for

their love, patience, financial, material and emotional support. Also for believing in me; may the

Lord bless and reward you abundantly.

vi

ABSTRACT

Muyideen Adio Jaji is a contemporary sculptor, who has been producing sculptures, both in

naturalism and abstraction. He has also delved into the exploration of stunted figures. The

problem of this research therefore, is to outline the context that locates his stunted sculptures.

The research, thus aims at analysing the content of Jaji’s stunted sculptures. The objectives are

to: identify and categorise the stunted sculptures produced by Jaji, examine the media and style

employed in the production of such sculptures and to discuss the ideological and philosophical

basis for such sculptures. Having established painterly movements like Onaism and Araism from

their exploration of the Yoruba aesthetics; in literature, there is need to document the

contributions of Jaji, to stunted sculptures. The justification of the research lies in the foregoing;

as well as, the research’s capacity to tell the African story from an artistic point of view. The

research is significant for bringing to fore, salient issues imbedded in Nigeria’s various traditions

and cultures. In analyzing the stunted sculptures produced by Jaji, Akpang’s (2013) concept of

Hybrid Aesthetics was adopted; outlining the cultural context that forms the basis for his artistic

creations. By so doing, cogent elements in such cultures are discussed, consequently making this

research a means for cultural understanding and appreciation. The findings made from the

fieldwork and analysis, established that the artist’s exploration of figures, resulted into the

production of ten stunted figures, between 2008 and 2015. Adopting the partial abstraction

approach, the sculptures were produced in two major materials; terracotta and fibreglass. As an

artist that derives inspiration from the environment, the stunted figures he produced were majorly

propelled by the symbolic artistic traits that are imbedded in the traditional Yoruba Aesthetics.

The study concludes by recommending that Art Historians should research further, into various

indigenous artistic.

vii

TABLE OF CONTENTS

Title Page - - - - - - - - - - - i

Declaration - - - - - - - - - - - ii

Certification - - - - - - - - - - - iii

Dedication - - - - - - - - - - - iv

Acknowledgements - - - - - - - - - - v

Abstract - - - - - - - - - - - vi

Table of Contents - - - - - - - - - - vii

List of Figures - - - - - - - - - - x

List of Plates - - - - - - - - - - - xi

CHAPTER ONE

 Introduction - - - - - - - - - - 1

 Background of the Study - - - - - - - - 6

 Statement of the Problem - - - - - - - - 9

 Aim and Objectives of the Study - - - - - - - 9

 Research Questions - - - - - - - - - 10

 Justification of the Study - - - - - - - - 10

 Significance of the Study - - - - - - - - 10

 Scope of the Study - - - - - - - - - 11

 Conceptual Framework - - - - - - - - 11

CHAPTER TWO

 Review of Related Literature - - - - - - - - 14

 Sculptures and the Styles Evolved by Artists - - - - - - 14

viii

 Materials and Styles in Sculpture - - - - - - 20

 Ideas and Philosophies that Accompany Sculptures - - - - - 31

 Literature on Muyideen Adio Jaji - - - - - - - 37

CHAPTER THREE

 Research Methodology - - - - - - - - 40

 Research Design - - - - - - - - - 40

 Sources of Data - - - - - - - - - 41

 Population and Sampling Technique - - - - - - - 42

 Field Work - - - - - - - - - - 42

CHAPTER FOUR

 Data Analysis and Discussion - - - - - - - - 44

 The Stunted Sculptures of Muyideen Adio Jaji and their Categories - - - 44

 The Materials and Styles Employed By Muyideen Adio Jaji - - - 53

 The Ideological and Philosophical Basis for the Stunted Sculptures - - - 60

 Socio-Political Ideas - - - - - - - - - 62

 Socio-Religious Ideas - - - - - - - - - 69

 Ghanaian Influenced Stunted Sculptures- - - - - - - 79

CHAPTER FIVE

 Summary, Findings And Conclusion - - - - - - - 88

 Summary - - - - - - - - - - 88

 Findings - - - - - - - - - - 94

 Conclusion - - - - - - - - - - 96

 Recommendation - - - - - - - - - 98

ix

 References - - - - - - - - - - 100

 Appendix I: Draft-Interview Questions - - - - - - 107

 Appendix II: Interview Questions and Answers - - - - - 108

 Appendix III: The Researcher with the Artist During Fieldwork - - - 115

x

LIST OF FIGURES

i: Alberto Giacometti ‘Four women on a pedestal’ - - - - - - 17

ii: Ben Enwonwu ‘Anyanwu’ - - - - - - - - - 18

iii: Demas Nwoko ‘The Woman’ - - - - - - - - 19

iv: Chris Echeta Politician I’- - - - - - - - - 22

v: Elizabeth Catlett ‘Mother and Child’ - - - - - - - 23

vi: Wilhelm Lehmbruck ‘Bust of the Ascending Youth’ - - - - - 23

vii: Marcel Duchamp ‘Fountain’ - - - - - - - - 25

viii: Pablo Picasso ‘Bull's Head’ - - - - - - - - 25

ix: Martin Hill ‘Embodied’ - - - - - - - - - 27

x: Kumi Yamashita ‘Clouds’ - - - - - - - - - 27

xi: Wolfgang Laib pouring the milk for ‘Milkstone,’ - - - - - 29

xii: Artist Unknown ‘Ooni of Ife & Wife’ - - - - - - - 35

xiii: Artist Unknown ‘Oba on Horseback’ - - - - - - - 36

xiv: Muyideen Adio Jaji, ‘Destitute’ - - - - - - - - 38

http://www.mutualart.com/Artist/Ben-Enwonwu/29CF3B5ED3A87E94

xi

LIST OF PLATES

 i: Odeya - - - - - - - - - - - - 47

ii: Ayo - - - - - - - - - - - - 49

iii: The Detached Version ‘Ayo’ - - - - - - - - 52

iv: Obokun - - - - - - - - - - - 54

v: Bobajiroro - - - - - - - - - - - 57

vi: Iyalode I - - - - - - - - - - - 63

vii: Iyalode II - - - - - - - - - - - 65

viii: Eshu - - - - - - - - - - - 60

ix: Sango - - - - - - - - - - - 74

x: Sango 1986 - - - - - - - - - - - 76

xi: Oheneba - - - - - - - - - - - 81

xii: Ashantehene - - - - - - - - - - 84

xii

1

CHAPTER ONE

INTRODUCTION

Traditional African art was generally characterized by its relative functionality and aesthetics.

Art was a functional and necessary part of everyday life for traditional Africans. Religion,

government, education, work and entertainment were all inter-related components in traditional

African societies. Whether tangible or intangible, all forms of artistic expressions were deeply

woven into the very fabric of their socio-religious context; playing central roles, in establishing a

cohesive community. Activities such as folktales and festivals, helped achieve this bound.

Igbaro (2010) in writing about art and religious development in Nigeria adduces that, “art

permeates every strata of life, because it was then prestigious to be associated with art and art

works, more also that, it was religiously expedient to do so.” In pre-colonial Africa, the belief in

the supernatural and the worship of ancestors, through rituals and festivals, were very significant

phenomena on which Africans base most of their life happenings. Religion, just like art, was

intimately tied to all life endeavours, which made a common identity between religion and art

inevitable.

2

Art objects were employed as vehicles for spiritual communication in diverse ways. Some were

created for use on altars and shrines. For instance, in the kingdom of Benin, cast brass

commemorative heads, are placed on royal ancestral altars, where they serve as a point of contact

with the king’s royal ancestors, as well as, keeping the memories of their reign alive. Christa

(2006) describes annual rite of renewal among the Bwa, as means to seek the continued goodwill

of nature spirits. Personal misfortunes, such as illness, death, or barrenness, or community crises,

including war or drought, are also causes to petition the spirits for guidance and assistance.

Africans engaged in religious practices with a desire to engage the spiritual world in the interest

of social stability and well-being. This is as a result of their belief that, all humanity’s fortunes

and misfortunes occurred as a function of the disposition of the supernatural god. Art did not just

serve religious functions in pre-colonial African life, it also served several salient functions in

the totality of the African existence; affirming one of its numerous definitions that reads - ‘art is

life’. Art also functioned in beautification; it functioned politically, economically, socially,

culturally, educationally, and in several other spheres of life, including solving domestic

challenges.

Certain visual elements, however, were incorporated into these African art forms. These visual

elements were neither encompassed in the work as a fluke, nor as a result of the artist’s limitation

in the interpretation and representation of his visual perception; but were adopted to serve

metaphorically symbolic functions. These visual elements, mostly in human figures, were

enlarged, reduced or totally distorted from their natural form. For instance, the distortion of the

head, navel, female breast or male reproductive organ, as seen in Nok art, Akuaba art, among

others, does not signify incompetence on the part of the artists, but was deliberately done, for

symbolic emphasis. For instance, in the traditional Yoruba sculptural representation, the head is

3

usually blown out of relative proportion, to the rest of the body to signify the supernatural

importance placed on the head, as a symbol of an individual’s identity and destiny, as well as

serving as a metaphorical emblem of leadership.

These visual elements imbedded in the art of the traditional Africans, formed the bed rock for the

artistic explorations of some western artists, who encountered some African art pieces. Murrell

(2008) opines that, “during the early 1900s, the aesthetics of traditional African sculpture,

became a powerful influence among European artists who, formed an avant-garde in the

development of modern art.” He further explains that, Henri Matisse, Pablo Picasso, and their

School of Paris friends, blended the highly stylized treatment of the human figure in African

sculptures, with painting styles derived from the post-impressionist works of Cezanne and

Gauguin. Their encounter with these art forms, gave rise to modern art movements such as

Fauvism, cubism, and abstract expressionism.

 In the same vein, the adoption of some of these stylistic traits is evident in the works of some

contemporary African artists like Ben Enwonwu (1921-1994). ‘Anyanwu’, (produced in 1955), is

one of his most prominent works, Enwonwu fused some traditional African stylistic traits, like

scarifications, body adornments, partial abstraction and exaggeration of forms, among others;

into his works. Vincent Kofi Akwete (1923-1974), from Ghana, also tapped into the annals of

traditional African art, in embellishing his artistic ideas. Taking wood as his favourite medium of

expression, the thematic essence of most of Kofi’s works were influenced by traditional

concepts. Banjoko (2000) holds that, “necks and facial details were rendered in the manner of

Akan Akuaba figures. Works like ‘Awakening Africa’, ‘Birth of Ghana’, and ‘Crucifix’ are good

examples.”

4

Also, a form of artistic patriotism, by means of the adoption of the traditional African artistic

values, was identified amongst the first set of art graduates, from the Ahmadu Bello University,

Zaria. From an account by Ubani (2014), the ‘Natural Synthesis’, as the concept of the ‘Zaria

Rebels’ was tagged (as Uche Okeke and his group were called), was based on the fusion between

the traditional and modern forms; a transformation of traditional art forms, using new media and

techniques. Many of these artists sought original forms from their basic background and origin,

with which they used modern materials and techniques to explore. Nnadozie (2008), based on his

own knowledge of the natural synthesis wrote:

…they formed an art society and urged their members to embark on a revolution of the

traditional art forms of their individual culture with a view to synthesizing this rich

heritage, with the relatively new manifestation of modern art in Nigeria. Their ultimate

goal was to achieve identity in their cultural existence…In practicing this philosophy,

Onobrakpeya based on his Urhobo people’s folktales, Yusuf Grillo’s paintings began to

reflect the elegant geometrical or the mathematical forms of the yoruba carvings. Demas

took his interest back to the Nok civilization, while Uche Okeke, aware of a viable

extremely eloquent form of artistic expression practiced among the Igbo of South East

Nigeria, from antiquity, turned to this traditional art form for inspiration.

It was this form of artistic experimentations that gave rise to several other art groups like the Aka

Group, and the Eye Society, among others. It also inspired other artistic movements like Ulism,

Onaism, and much later, Araism, just to mention a few.

Onaism, just like the natural synthesis, is a movement that thrives based on the cultural idioms

and motifs of the Yoruba. Adepegba (2008) asserts that, “the founders, Moyo Okediji, Kunle

Filani, Tola Wewe, Bolaji Campbell and Tunde Nasiru, made conscious and deliberate effort to

project and develop the Yoruba understanding and concept of art and aesthetics in contemporary

Nigeria.” Irivwieri (2010) opines that Ona, is a Yoruba word, which means ‘art’. Irivwieri

further explains that its relative connotations could refer to decoration, pattern, ornament,

embellishment, design, composition, form, plant and motif, which are the basic elements in art

production. In the same vein, Araism based on Mufu Onifade’s visual creation, came up, as

5

another exponent of the Yoruba tradition. Consequently, and as is usual with other movements,

some scholars have expressed different opinions on the Araism movement. For example

Adepegba (2008) asserts that, “the spirit of Onaism has influenced those who came in contact

with it and has also inspired Mufu Onifade to midwife another technique called Ara. Araism, a

movement that came out of Ara is a post-Onaism movement and shares a lot of similarities with

it.”

Several other contemporary artists have tapped into diverse cultures, producing impressive art

pieces, as products of their cultural romance. Artists like Gani Odutokun (1946-1995), who was

known for interrogating his environment, especially the northern landscape through his visual

forms; Kolade Oshinowo, who engages his Yoruba culture through the use of different

unconventional materials like textiles; and Matthew Ehizele, a sculptor who specializes in

welded metal sculptures in elucidating his environmental and cultural impressions; just to

mention a few. Thus, Muyideen Adio Jaji, a Zaria Art School sculptor, who has been producing

a series of dwarfish or stunted sculptures since 2008, is one of such artists. According to Jaji,

the stunted nature of these sculptures is as a result of his encounter with a dwarf, named

Olawale Ajiyan. In an interview, he says:

I had a contact with a dwarf named Olawale Ajiyan. He came in search of admission into

the department of Fine Arts, Ahmadu Bello University, Zaria in 2008. I got interested in

his physical form, so I started studying him. In the process, I realized that initially, we

were thinking of elegance in tall and elongated figures; however, with Wale’s short

figures, one can still see God’s perfection in such forms. Coupled with my study of the

African sculptures, which exaggerates the heads of their figures alongside stunted limbs

and arms; I felt the urge to explore such forms.

Even before there was a written history, dwarfs appeared in the artworks of many cultures.

Images of dwarfs are among the oldest artifacts extant. They are depicted in ancient stone and

clay funerary sculptures in Egypt, India, China, and the Mayan civilizations; they are highlighted

in the legends and myths of every nation. In ancient Egypt, dwarfs were associated with Bes and

6

Ptah, gods of childbirth and creativity, which helped enhance their status. The Egyptian courts

were unique, in that they offered roles to dwarfs as priests and courtiers, as well as, jewelers and

keepers of linen and toilet objects. (Adelson, 2005)

In accordance with the foregoing, Jaji’s ability to identify the stunted form of the dwarf he

encountered, as an expression of God’s perfection, is a relative departure from the relatively ill

treatment of dwarfs, in some cultures, in times past. Lenz (2015) reports that, “in ancient Rome,

owners of dwarfs would intentionally malnourish their slaves, so they would sell for a higher

price. In ancient Greece, dwarfs were associated in a menacing and lurid way with the rituals of

the Dyonisian cult; art from that period shows them as bald men”. Also Adelson (2005), avers that

“In the courts, from ancient Egypt through the 18th century, dwarfs were collected, indulged,

sometimes abused, and sent by royalty as gifts. In all periods, they were assigned to wait upon or

amuse others”. Adelson further explains that Monarchs in all nations sent emissaries far and

wide to gather dwarfs: Although some may have been free, it is likely that others were held in

some degree of bondage. A combination of being highly prized, but the property of an owner,

were among the defining characteristics of dwarfs' lives during the nearly 5000 years they are

known to have been present in the courts of Africa, Asia, Europe, and Central America.

Elevating the status of dwarfs, Olawale served as a major trigger for the exploration of the

stunted figures by Jaji; hence this research on him.

Background of the Study

Muyideen Adio Jaji was born in Lagos, on the 11th of October, 1955, by a Ghana based Nigerian

business man, from Kwara State, called Alhaji Wahab Jaji. Jaji’s father left him in Nigeria, with

his uncle, who raised him during his primary school years. In those early years, Jaji started

developing interest in sculpture. At the age of six, he had started creating forms and shapes from

7

clay. In June 1969, Jaji left Nigeria for Ghana, to join his parents, where he had his post primary

education. He enrolled immediately, into the Presbyterian Boys Middle School, Aburi in Ghana

for his secondary education between 1970 and 1975. His father, wanting him to become a

medical doctor, made him to join the science class. On the other hand, his teachers, Mr. Isaac

Apereku and Mr. Asare Tetteh, because of his excellent performance in art, encouraged him to

pick up art, as a career; hence, his foray into art.

After completing his secondary education, he worked briefly with the Nigerian Ports Authority,

Apapa Lagos. He went back to Ghana to complete his Advanced Levels, between 1976 and

1978. He enrolled into the University of Arts, Science and Technology, Kumasi, Ghana to study

Fine Arts. Later, in 1979, he left Ghana for Nigeria, due to students’ unrest that led to the closure

of universities in Ghana, during the regime of Jerry Rawlings as President. On his return to

Nigeria, in 1980, he was offered an opportunity to study Fine Arts, at the Ahmadu Bello

University, Zaria. He specialized in Sculpture, graduating in 1983, with a Bachelors Degree in

Fine Arts. Between the years 1983 and 1984, Jaji participated in the National Youth Service in

the Department of Fine Arts, Ahmadu Bello University, Zaria, then immediately enrolled for a

Master of Fine Arts degree and specialized in sculpture. Afterwards he took a lecturing

appointment in 1988, with the Department of Fine and Applied Art College of Education Ilorin,

Kwara State. He later left for Ladoke Akintola University of Technology, Ogbomosho in 1992

and from there; he came to settle at the Department of Fine Arts, Ahmadu Bello University,

Zaria, in 1997, as a lecturer in Sculpture. Jaji bagged a doctorate degree (PhD) in Art Education,

at the same institution, in 2014.

Jaji has proven to be a determined artist, who follows his heart, for the love of sculpture. Firstly,

at his early age, he decided to continue his art lessons, despite his father’s wish for him to

8

become a medical doctor. Among his colleagues, he stands out as the only Muslim sculptor,

despite the fact that, his religion frowns at some aspects of it. When asked why he chose to make

naturalistic sculptures, despite being a Muslim, Jaji replies by saying “it is only when you are

doing them for worship, that it is wrong”. Similarly, Broit (2013) comments that “…If you start

your artistic career by listing all the things you cannot do, you reduce your creative freedom

while you really need to expand it”. Perhaps that has also guided Jaji’s persistence in art practice.

Jaji exhibits his artistic prowess, in his frequent use of cement as his modeling medium, in the

execution of several commissioned works, in both relief and sculptures in the round.

Consequently, Jaji’s commissioned works are mostly life sized or larger than life, made from

cement. These include ‘The Junior Air Man’, commissioned for the Air Force Military School

Jos, Plateau State, and ‘Argungu Fisherman’ at the NTA roundabout Ilorin, Kwara State, all

done in 1984. Others are ‘Sango’, the statue of Kwame Kurmah of Ghana, and a relief sculpture

of Sir Ahmadu Bello (1986); all mounted in the sculpture garden of Ahmadu Bello University

Zaria, to mention but a few.

He has staged one solo exhibition and participated in several group exhibitions, some of which

are ‘Variety’ (1999), Alliance Francaise, Kaduna; ‘Here and Now’ (2010), New Jersey, USA;

‘Santi’ Exhibition of Paintings and Sculptures, (2010), Terraculture, Victoria Island, Lagos;

‘Santi II’, Exhibition of Paintings and Sculptures (2012), Thought Pyramid Art Gallery, Abuja;

amongst many others.

Jaji, like most contemporary artists, has an artistic style. One vivid characteristic, mostly evident

in his works, is his interest in naturalistic forms. Despite the new and popular trends of producing

sculptures, like ‘installation’ and ‘conceptual arts’; he has over the years, maintained the

naturalistic style of producing sculptures, which some argue, is old fashioned. When asked about

9

his view on installation art, he replies thus: “it is a way of escape from the real work”. As such,

he is more drawn to the adoption of cement as his favourite medium of expression. This is not to

say that Jaji has not explored the use of other media for his expressions. For instance, he has

since metamorphosed into making both realistic and stylized sculptures in terracotta, which is

another traditional medium, alongside other media like, bronze and fiber glass. Consequently, in

his use of terracotta as a medium, he has produced some series of stunted sculptures; the first of

which was produced during a workshop organised by the sculpture section of the Department of

Fine Arts, Ahmadu Bello University, Zaria in 2008. These stunted sculptures however, constitute

the subject matter of this research.

Statement of Problem

The Ife School of Art, through the advent of Onaism and Araism, has been able to expose the

contemporary world, to the beauty of traditional Yoruba culture. However, the effect of this

stylistic experience, with the Yoruba traditional culture, on modern and contemporary art, is

more evident in its painterly representations by contemporary artists. In recent times, the

traditional Yoruba artistic philosophy, has suffered relative neglect, in its sculptural

representation on the contemporary art scene. Though the stunted sculptures of Jaji seem to be

tending towards filling this gulf; they have not been scholarly analysed and documented. Duniya

(2006) holds that, “Jaji, though highly professional and proficient, has not been given much

scholarly attention”. He went further to say that, Jaji’s artistic style, allows for the

accommodation of complex ideas that would enable the work respond artistically, to the needs of

the society. Jaji, Samuel (2012) says, now dwells more on the discovery of some aesthetic

values, inherent in compressed and stunted figures, which he explores, by elucidating his ideas in

sculpture composition. Thus, the researcher is not aware of any analysis or scholarly

10

documentation, of the stunted sculptures produced by Jaji. It is based on the foregoing, that the

problem of this research centres on, discussing the context that inspires his stunted sculptures.

Aim and Objectives

The aim of this research is to contextually analyse Jaji’s stunted sculptures, and the objectives of

the study are to:

i. identify and categorise the stunted sculptures produced by Jaji.

ii. examine the media and style employed in the production of such sculptures

iii. analyse the ideological and philosophical basis for such sculptures

Research Questions

i. How many stunted sculptures were produced by Jaji and how can they be categorised?

ii. What are the materials and styles employed by Jaji in the production of the stunted

sculptures?

iii. What is the ideological and philosophical content of Jaji’s stunted sculptures?

Justification of the Study

The contribution of the Yoruba civilization, to the development of contemporary artistic

expression, is immense. Ogbechie in Odiboh (2009) avers that, “Late Ben Enwonwu, Nigeria’s

foremost modernist artist, had asserted that, Africans must be prepared to tell their own stories as

a reflection of the struggle of their age, and their right to self actualization.” Thus, this research

will serve as another means of telling the African story, within the philosophical context of the

stunted sculptures produced by Jaji.

Also, Onaism and Araism express philosophical influences of the Yoruba culture, on the

contemporary art scene; through experimentation with patterns and images. It is against this

backdrop, that the researcher deems it necessary to examine how, such philosophical influences

11

have impacted sculpturally; hence, the need to document the contribution of Jaji, in his attempt

to sculpturally present Yoruba ideas, through his stunted sculptures.

Significance of the Study

Researches like this bring to the fore, salient issues embedded in Nigeria’s various traditions and

cultures, as the study of past events help in understanding the present and determining the future.

The artistic interrogations of such traditions and cultures, have brought about different styles like

Onaism, Araism, as well as Jaji’s stunted sculptures; hence, it will be important to know the

context in which it has helped Jaji’s sculptural practice and by implication, other artists.

In analysing the stunted sculptures produced by Jaji, the cultural context that forms the basis for

these sculptures are outlined and discussed. By so doing, cogent elements in such cultures are

discussed, consequently making this research a means for cultural understanding and

appreciation, particularly for a contemporary society that is grappling with acculturation issues.

Scope of the Study

Jaji has explored with different materials and has also produced largely representational

sculptures, as well as, in partial cubism and abstraction; however, this research is limited to his

stunted sculptures, which were produced in semi realism and with terracotta and fibreglass,

between 2008 and 2015 and are based on the Yoruba Aesthetics.

Conceptual Framework

The interrogation and understanding of the human environment, is interpreted by different

individuals through diverse forms of impressions. Artists over the years have, investigated the

various elements, that make up their society; elucidating their impressions through different

artistic forms, such as sculptures, paintings, installations, and performance art, just to mention a

few. Accordingly, Adiwu (2015) avers that “this experience and process have influenced many

12

artists and philosophers for many centuries; leading them to develop a unique form of expression

that draws heavily from nature and its inhabitants. Not only does nature influence individuals,

but several artistic movements too, have been influenced by nature.”

In Nigerian contemporary art, some artistic movements, like Onaism and Araism, have been

influenced by the interrogation of cultural inclinations of the Yoruba Aesthetics, which hinges a

symbolic significance on the human head, among other stylistic tendencies like body

scarifications and the likes. Ademuleya (2007) posits that:

The largeness of the head as depicted in Yoruba human sculptural pieces, goes beyond

the representation of proportion in the physical sense; rather, it is the representation of

head in the metaphysical sense. The proportion depicted reflects the unquantifiable and

immeasurable attributes of the head, while its physical largeness symbolises its largeness

in content. In Yoruba sculpture of the human figure, be it for ritual purpose or as royal

portraiture, the head is usually depicted to reflect the expressive meaning of ori (head)…

to reflect the content of the form and not to look like the form itself. To the sculptors and

their people, the content is much more important than the form itself, it represents a

phenomenon that is larger than the man himself.

 He further explains that Yoruba sculptors, as revered members of the community, have learnt

from tradition not to be interested in depicting man in his realistic form. And by virtue of their

position in the community, traditional Yoruba sculptors are aware that their carved images are to

serve as constant reminders to their people, of certain aspects of their belief patterns and

philosophical thought. Their works are therefore, seen as instruments of effective

communication. Through the carved figures, they translate the coded systems of thought, as

received from tradition, into visual realities.

Affirming the foregoing, Banjo (2013) submits that “the head of a figure is emphasized

physically, reflecting its spiritually overwhelming importance. This cultural ideology, is

expressed in the attempt made by the artists today, to blend traditional and contemporary subject

matters, by forging out modernism as reflected in their works.” Conveying salient stylistic traits

13

from these various cultures with the contemporary artistic principles; these traditionally inspired

stylistic traits, have gained significant relevance in the contemporary Nigerian art scene.

 It is in the light of the conceptual collaborations between the traditional and contemporary

stylistic tendencies, which Akpang’s (2013) concept of Hybrid Aesthetics manifests. According

to Akpang, Hybrid Aesthetics is “an art style or convention, which combines two or three art

cultures, styles or techniques to create a unique art, which exist in the boundaries between the

two cultures and at same time elevates mundane visual forms or art, to a creative contemporary

status.” Akpang further explains that, while some contemporary African artists have sacrificed

traces of cultural identity in their art, in favour of western driven art styles, inspired by global

creative advancement of the 21st century; others tend to exert Africanism in their art practice.

This is to reflect the rich creative qualities of traditional visual forms and explore the various

possibilities of restaging traditional identity in modernism. These ideas will constitute the

conceptual basis for examining Jaji’s works. This will be in terms of how they conform with

Akpang’s thesis on contemporary Nigerian artists’ collaboration, with traditional stylistic trends,

particularly in this case, Yoruba stylistic traits.

14

CHAPTER TWO

REVIEW OF RELATED LITERATURE

Scholarly literature on Jaji’s artistic exploration is quite limited, especially literature that are

directly related to the stunted figures produced by the artist. As such, the only available

literatures are found in exhibition catalogues, a few journals and magazines. This chapter

however, reviews related literature on sculptures and the styles artists have evolved over time;

artist’s usage of materials in sculpture, and the ideas as well as philosophies that accompany such

sculptures.

Sculptures and the Styles Evolved by Artists

Laurie (2007) sees sculpture as “the notion of forming materials into an object, having aesthetic

quality.” Though Laurie’s notion is relatively true, it neglects the functional aspects of art.

African art, sculpture in this case, have been seen to possess salient functional attributes. Christa

(2006) says that, “many African artworks were created to serve social, religious, or political

function…an artifact may have different uses and embody a variety of meanings. These uses

may change over time. A mask originally created for a particular performance may be used in a

different context at a later time.”

In furtherance, Arnason in Lamidi (2006) posits that, “the basic subject of exploration by

sculptors from the beginning of time; until the twentieth century, had been the human

15

figure…sculptors have executed the human form using the basic elements of sculpture, line,

space, mass, volume, texture and movement.” In the same vein, Dennis (2006) adduces that

“line, form, and juxtaposition, create dynamics in works of sculpture.” The manipulation of these

elements by sculptors is what gives birth to different individualized styles and techniques, in

sculptural expressions. For instance, one common attribute of Brancusi’s sculptures, according to

Mackey and Bernstein (2009), is the shiny effect of his forms. In their words, “Brancusi often

intensified the mirrored effect, by polishing the sculptures and manipulating the lighting in which

they were seen. Brancusi explains that, the surface of a sculpture should appear to go on forever,

unhindered by the boundaries of its form.” Consequently, style to Lazzari and Schlesier (2005),

“is the manner of expression that is characteristic of art, either made by an individual artist or

from a historic period or an entire civilization. So a rose might be a rose, but all artistic

representations of it are not the same.” Muhammad (2006) reports that “Wenger’s style by no

means relates to the traditional Yoruba style, which is a product of her religious philosophy, of

the mystical nature of the sacred, which was translated in her shrine sculptures.” Though Susan

Wenger was not a Nigerian, her artworks were grounded in the traditional Yoruba religious

beliefs. This was as a result of the influence the environment she lived in, had on her. She got

engrossed with the traditional Yoruba religious tradition, so much so, that she was made a

Yoruba priestess.

Stemming from Muhammad’s submission, it is pertinent to note that, the stylistic tendencies of

artists and their works are mostly dependent on different factors. Factors like the availability of

materials, the environment where the artists resides, socio-economic trends, and several others,

inform the style and techniques, artists adopt in executing their works. For example, the

availability of welding materials and equipment, according to Lamidi (2006), is one of the

16

reasons why some sculptors, embrace metal, as a sculptural medium. Also, Duniya (2009) states

that “styles and trends in art, are generally determined by the realities of a particular

environment.” Duniya further, holds that, Aina Onabolu, the father of modern Nigerian art and in

the words of Oloidi (2008), “not only in Nigeria but also in Africa”; adopted the western style of

artistic expression as a response to the environment in which he resided. This research will

determine if Jaji’s artistic expressions are informed and influenced by the environment in which

he resides.

Aniakor (2003) is also of the opinion that artists’ “usable past should be exploited as an artistic

resource in the search for both individual and national identity.” Aniakor further posits that, the

formal training of some artists have apparent influence on the orientation of their works. He says,

‘through new contacts made from art residency programmes and workshops, and individual

research, many of the artists have cultivated the studio culture of art installations, as a new spell

on their art.’ A visible stylistic trend in the art of most formally trained artists is seen in their

abstracted expressions. Abstraction in art has been an avenue through which artists express their

creative and stylistic inclinations, through the deconstruction and simplification of forms. Thus,

in the words of Lazzari and Schlesier (2008), “…creativity is often thought to have two essential

ingredients. The first is innovation, or the making of something that is new. The second is self-

expression, which refers to individual artist’s styles and personal concepts of the world, all of

which are imbedded in their unique works of art.” Abstraction and deconstruction of forms

afford an artist, the opportunity to codify communicative symbols, within the space of his artistic

form. Deconstructed forms also create avenues for disparities in interpretation and

communication; as humans are of different backgrounds and perceptive inclinations. According

to Putman in Umar (2016), “deconstruction is a means of breaking down forms into simple

17

components, so that new forms will emerge. It is characterized by the ideas of fragmentation,

exaggeration and distortion where radical freedom and form are encouraged.” Consequently, this

research will examine how Jaji abstracts his works, within the context of how he manipulates

Yoruba symbols in either constructing simple styles or deconstructing complex ones.

Rolina (2008) is of the opinion that “abstracting is the ideal opportunity not to follow the

traditional and accepted, but instead, to strike out a path entirely of your own and develop your

own style.” She went further to explain that, to work abstractly, invokes abilities such as feeling,

intuition, inventiveness, spontaneity, feeling for shape, colour, composition, harmony and many

others. All these are abilities that form the basis of every pure and creative artistic expression. An

example of a sculptor, who has worked extensively on the deconstruction and the exaggeration

of the human form is Alberto Giacometti, in his elongated figures (See Figure i).

Figure i: ‘Four women on a pedestal’, Alberto Giacometti. Bronze,

18

73.8 x 41.2 x 18.8 cm, 1950. courtesy Collection Fondation Giacometti, Paris.

https://alaintruong2014.files.wordpress.com/2014/11/2162.jpg

Nigerian painter and sculptor, Ben Enwonwu is another example of a sculptor who explored the

world of abstraction extensively. In his exploration of nature, Enwonwu expressed himself

through some sculptural elongations of the human form. ‘Anyanwu’ produced in 1955(See

Figure ii), is quite notable, in Enwonwu’s elongated series. Enwonwu, in Bonhams.com (2016),

said of the sculpture:

My aim was to symbolize our rising nation. I have tried to combine material, crafts, and

traditions, to express a conception that is based on womanhood – woman, the mother and

nourisher of man. In our rising nation, I see the forces embodied in womanhood; the

beginning, and then, the development and flowering into the fullest stature of a nation – a

people! This sculpture is spiritual in conception, rhythmical in movement, and three

dimensional in its architectural setting – these qualities are characteristic of the sculpture

of my ancestors.

Figure ii: ‘Anyanwu’, Ben Enwonwu. Bronze 95 x 32 x 19cm, 1955.

 Courtesy: http://www.artnet.com/artists/ben-enwonwu

/anyanwu-YIWnmXYmXXefaaqAB4TqHQ2

https://alaintruong2014.files.wordpress.com/2014/11/2162.jpg
http://www.mutualart.com/Artist/Ben-Enwonwu/29CF3B5ED3A87E94

19

When considered merely on the surface level, the concept of abstraction seems like a

contemporary innovation in Africa. On the contrary, symbolic abstractions had been the basis for

artistic expressions in pre-colonial Africa. Ubani (2008) asserts that, “we may be forgetting that

symbolism and abstraction are some of the backbones of traditional African art.” The abstract

nature of African art, actually formed the stylistic basis for abstract expressionism and several

other movements like surrealism and cubism in the western world. This standpoint is backed up

by a statement by Onoja (2015) that reads: “art movements usually start as a departure from

conventional styles, or as a radical approach to materials and techniques, to make clear

statements.”

Sharing some stylistic semblance with the stunted figures of Jaji, are the stunted forms produced

by Demas Nwoko, a Nigerian sculptor who has contributed to the development of contemporary

sculpture and architecture in Nigeria. ‘The woman’ (Figure iii), is an example of his stunted

terracotta forms.

20

Figure iii: ‘The Woman’. Demas Nwoko, Terracotta.

 (Size Unknown). 1966. Courtesy: de l’artiste

Ubani (2008), commenting on abstraction also, stresses that, “abstractions should be seen in

public places and interpreted accordingly, to the spectator, who is inquisitive.” Aligning with

Ubani’s standpoint, an effective abstract piece might not, require the interpretation of the artist;

except in cases, where the philosophical and contextual foundations for such works are foreign to

the observer. The form, as a symbolic and iconographic entity will communicate ideas to the

observer, depending on the observer’s level of exposure. This is not to say that some artistic

expressions in total abstraction do not exist. However, some artists have tended towards partial

abstraction, in order to bridge the gap of communication, mostly created by artistic expressions

in total abstraction. Muyideen Adio Jaji falls into this category. However, because of the context

in which the expressions are located, interpretations might be necessary. There are several other

21

forms of sculptural expressions like Installations, assemblage, construction, found objects,

performance art, which artists have used, in expressing themselves over the years; some of

which, might require interpretation, depending on the context or philosophies driving the ideas.

Materials and Styles in Sculpture

Materials are very essential component in the successful production of art works. Laurie (2007)

states that “a sculptor’s choice of a medium has personal, as well as, practical meaning.” Without

materials, the artist’s idea, remains an idea; as such, materials are the embodiment of the

sculptor’s innate impression, a progression from the intangible nature of his philosophies, to the

tangibility of his sculptural piece. Lazzari and Schlesier (2005) describe materials as “the

physical substance that the artist uses, to make a work of art.”

Different materials have been adopted as media of artistic expressions by sculptors, the world

over. Some materials as well as techniques used in manipulating such materials have remained

unaltered over the ages. However, the firing of clay, as a basic sculptural material, from simple

terra-cotta to elaborately glazed ceramics, has varied greatly.

Sculpting in clay, one of the most common traditional sculptural materials, dates from the

Paleolithic era of the Stone Age. According to visual-arts-cork.com (2016), it is the most plastic

of all sculpting methods, versatile, light, inexpensive and durable. Although the contemporary

usage of clay is mostly for preliminary models, later cast in bronze or other more durable

materials; terracotta sculptures, have also been produced through the firing of the greenware.

African artistic traditions such as Nok art, Ife art, Benin art, among others, have also produced

sculptures in terracotta. Muyideen Adio Jaji falls in the category of contemporary artists who are

still faithful to this traditional sculptural material in their artistic experimentations.

22

Chris Echeta, though a ceramist, has also explored using terracotta in his sculptural ceramic

pieces. Ozioma (2008) writes that “Chris Echeta, has created a large body of work that reflects

on Nigeria's socio-political and economic history.” Ozioma adds that, Echeta has produced a

large corpus of works, most of them pursuing social themes and satirizing poor leadership and

the consequent suffering of the common man. With works like ‘Politician I’(1981-1982) (as

illustrated in Figure iv) and ‘The Sacking of a Generation’ (2002). Also, Ene-Orji, in Ozioma

(2008) observes that, Echeta’s artistic concern has been almost entirely environmental, in the

way his themes have revolved around his country, her economy, polity, and people. Tonie Okpe

and Demas Nwoko are other indigenous artists who have produced works using terracotta.

23

 Figure iv: ‘Politician I’, Chris Echeta. Terra Cotta, Size Unknown, (1981 or 1982). Courtesy Ozioma (2008).

However, other sculptors outside the shores of Africa have also experimented using terracotta.

For instance, African American artist, Elizabeth Catlett has produced “Mother and Child” in

1956 (See Figure v); Wilhelm Lehmbruck, “Bust of the Ascending youth” 1913-14 (Figure vi);

and Jules Dalou’s terracotta sculpture, “Woman Reading”; are some of the foreign sculptors, who

have engaged with terracotta.

http://www.moma.org/collection/artist.php?artist_id=1037

24

 Figure v: ‘Mother and Child’. Elizabeth Catlett. Terracotta, Size Unknown, 1956.

Courtesy ofThe Museum of Modern Art, New York.

 http://www.moma.org/explore/inside_out/2012/01/05/social-realism-art-for-the-people

 Figure vi: ‘Bust of the Ascending Youth’, Wilhelm Lehmbruck. Terracotta, 50.5 x 47 x 32 cm, 1913-14.

Courtesy of Bavarian State Collection of Paintings, Modern Art Collection in

the Pinakothek der Moderne, Munich https://alaintruong2014.wordpress.com/category/modern-art/page/2/

http://www.moma.org/explore/inside_out/2012/01/05/social-realism-art-for-the-people
https://alaintruong2014.wordpress.com/category/modern-art/page/2/

25

As a means to enhance the durability of sculptural pieces, several types of casting and modeling

materials have evolved. Concrete sculptures are achieved, either through the direct modeling

method or through the modeling and casting method; bronze sculptures are done through the

lost-wax or cire-perdue casting method; and there are other forms of casting materials and

methods like paper Mache, Plaster of Paris and fibre glass. Fibre glass sculpture, according to

Pearson (2016), “offers several advantages over other media. It is lightweight, so it can be

transported easily and shipped inexpensively. It is also very strong and can withstand the

elements, if the sculpture is placed outdoors.” Sculptors like Abdulrasaq Yusuf and Kevin

Damden have both worked with fiberglass. Several forms of organic and in organic materials

have been employed in carving materials like wood, stone, calabash, bone, animal horn, marble,

just to mention a few. Thus, this research will bring to light the materials, methods and

techniques employed by Muyideen Adio Jaji, in producing his stunted sculptures.

In some cases, according to Dennis (2006), “sculpture materials, as well as, methods are

combined”. For instance, Sanni (2010) observes that, “the sculptural works of Lasisi Lamidi are

mostly metal works clad with canvas materials.” This method could be seen as a form of

sculptural construction. Assemblage and found object sculptures are also forms of construction

in sculpture. The history of conceptual art, which include, found object sculpture, could be traced

to the experimentations of some western masters, who broke the boundaries of conventional arts,

into the realms of the conceptual; propelled by the believe that, art should be driven by ideas, and

not the material in which it is produced.

26

 Figure vii: ‘Fountain’, Marcel Duchamp. A porcelain urinal,

 38.1 cm x 48.9 cm x 62.55 cm, 1917. courtesy https://www.sfmoma.org/artwork/98.291

Works like ‘Fountain’, produced in 1917 (See Figure vii), using a porcelain urinal by Marcel

Duchamp (1887-1968), and ‘Head of a Bull’, produced in 1943(See Figure viii), made from

bicycle handle-bars and saddle, by Pablo Picasso, are examples of such found object sculptures.

Figure viii: ‘Bull's Head’, Pablo Picasso. Bicycle handle-bars and saddle, Size Unknown, 1942. Courtesy

http://www.pablopicasso.org/bull-head.jsp#prettyPhoto

https://www.sfmoma.org/artwork/98.291
http://www.pablopicasso.org/bull-head.jsp#prettyPhoto

27

Dogo (2014) states that, “art should not be restricted to any stereotyped convention, and no

material has just one value. Anything can be manipulated to become an art material, but it takes

artistic insight to be able to recognize the value inherent in any object.” This type of idea and

approach to art, from the preliminary studies this researcher did on Muyideen Adio Jaji, are not

acceptable to him. Thus, in carrying out this research, reasons for his reproach to conceptual arts,

will be examined within the context of how it has guided his practice and perhaps, those of

others like him. Paul and Ishola in Umar (2016) are also of the stand point that “the freedom of

artists to express themselves using available resources in their environment, in terms of

subjective approach, has paved the way for the acceptance of innovation and exploration in

studio practice, in the area of materials.” The use of materials in sculpture has been so diverse

that, some sculptors have even gone into the use of ephemeral materials in their sculptural

expressions.

Artists like Martin Hill and Philippa Jones, according to Jobson (2014) have been “creating

temporary sculptures from ice, stone, and organic materials, that reflect nature’s cyclical

system;…the duo create sculptures and other installations that “metaphorically express concern

for the interconnectedness of all living systems.”

Other artists like Walter Mason, Richard Shilling, and Andy Goldsworthy have used natural

materials like trees, rocks, river ice, as well as leaves as subjects and objects, to create site-

specific art works, which reflect a relationship between artist(s) and their environment (See

Figure ix).

http://martin-hill.com/
http://philippajones.co.nz/

28

 Figure ix: ‘Embodied’. Martin Hill, Ice cut from the surface of the lake, 160 x 70 x 20cm, 2012. Diamond Lake,

Wanaka, New Zealand. Courtesy http://martinhill.fluid.net.nz/?page_id=1167

 Figure x: ‘Clouds’, Kumi Yamashita. Cut aluminum plate, single light source, shadow, 200cm X 120cm X 10cm, 2005.

Courtesy http://laughingsquid.com/a-series-of-sculptures-that-cast-shadow-art-when-lit-from-a-specific-angle/

http://martinhill.fluid.net.nz/?page_id=1167

29

The term ‘Shadow Sculptures’ was used by Claire (2014). According to her, “When considering

how to conserve the ephemeral, it would appear interesting therefore, to conduct a study into the

shadow…These shadow sculptures position themselves between the ephemeral and the

monument, between the presence of a body and its ineluctable disappearance.” Different Objects

are arranged in a careful manner, so much so that, when light is cast against these objects, they

create a visual image in the form of a shadow cast (See Figure x). In her words:

A projected shadow is the dark area created when an opaque body intercepts light and

projects it onto a surface, such as a floor, a wall or a screen. It is at once an immaterial

material, remaining elusive, but above all it is an ephemeral material, being slippery,

mobile and fugitive, “which lasts but a day,” or less, since it disappears and changes over

the course of a day… While artists rarely mention shadows, be it in the titles of their

works or in the list of materials in the work’s description, the shadow has always been a

part of the vocabulary of art. From the outset, it held a place of its own in art practice and

theory…The link that the shadow sustains between ephemerality and eternity renders it

the dialectical image par excellence, be it on a formal or a conceptual level.

Although this kind of works last for a short while due to the ephemerality of their materials; their

relevance is still kept intact, through photographic documentations. However, in recent years,

some critics are of the view that, photography should not be reduced to a mere tool for

documentation alone, but it should be seen as the art object itself.

Amanda (2008), citing Anton Karstell’s photographic documentation (2004), at the

Visuality/Commentary exhibition, as well as, the Visual Dialogue (2007) created between Carla

Crafford’s and Guy du Toit’s work, writes: “In both cases, photography no longer plays the

dutiful role of technological handmaiden, but has emancipated itself, to the status of autonomous

art object.” Glyptic sculpture, as described by Dennis (2006), emphasizes the material from

which, the work is created and usually, retains the fundamental geometric qualities of that

material. Different critics over the years have been of the opinion that, the material with which a

work of art is produced, is as important, as the work itself. As such, the material adds to the

30

overall meaning of the work. In this sense, the stunted sculptures of Muyideen Adio Jaji will be

examined, not just with their ideological foundations, but also, within the complementary role

that material has come to bear, on the works’, ideological, aesthetic and stylistic considerations.

Klaus (2015) used the term “spiritual materiality”. He opines that, “this spiritual materialism

ranges from art that either reconstructs or simulates ‘material,’ whether reflexive or poetic, in

such a way as to manifest thereby, its rules or ideological structure; as do Roni Horn’s sculptures

and photographs; combines an expressed materialism, with the goal of changing social praxis.”

Klaus, further states that, one artist who has been creating works, that are both highly materialist

and intensely transcendental is the German sculptor, Wolfgang Laib, best known for slabs of

white marble, covered with milk and fields of yellow or orange pollen, sifted onto floors (See

Figure xi).

 Figure xi: Pouring the milk for ‘Milkstone,’ Wolfgang Laib. White marble, milk; 2 x 122 x 130 cm, 1987-89.

Courtesy http://www.skny.com/news/2010-11-03_wolfgang-laib-in-conversation/

31

 All of his works are, in one sense or another, aimed at suspending reality, through both his

choice of materials such as wax, milk, pollen; and the shapes of his sculptures, such as houses,

ships, pyramids, cones, ziggurats; many of which imply transgression, the going ‘somewhere

else’; as the title of one of Laib’s sculptures suggests.

James Lee Byars, was known for creating works that are extreme in their formal simplicity, yet

exceedingly luxurious, in the choice of materials: marble, gold, black or red silk, and glass.

While his earlier, predominantly performative works, guided by the model of Noh Theater,

sought to dematerialize his silk and paper objects, through actions and performances; as reported

by Klaus (2015), his later works re-materialize performance by making materials into actors that

raise philosophical questions. Several other artists like Roni Horn, Marc Quinn, Felix Gonzalez-

Torres have worked in line with the concept of spiritual materiality. Gormley (2015) asserts that

“every object tells stories: the story of its making, whether human, geological or natural; the

story that it illustrates; the story that the artist attaches to it and the story that we attach to it; the

thing that makes us look.”

From the foregoing, to say that the material in which an art work was produced, sometimes

shares in the philosophical responsibility of the work would suffice. Sometimes, artists get

inspired through a material they encountered, as such; the artist might not derive philosophical

satisfaction if such inspiration was portrayed in another material. Amanda (2008), referring to art

critic Clement Greenberg, says “…for him, the purity of art, was best conveyed not only through

abstraction, but also through the specificity of the medium of art, namely painting and sculpture.

Art stood at risk of losing its purity once contaminated by other media.” On the whole, the

attending philosophy of an art work is sometimes imbedded in its material; consequently, the

material of an artwork is as significant as its philosophy.

32

Ideas and Philosophies that Accompany Sculptures

All forms of artistic expressions are driven by an idea or a philosophy. Over the years, artistic

philosophies have been propelled by different cognitive and affective elements. Based on the

researcher’s earlier plunge, into the stylistic and material orientation of sculptures; it suffices to

posit that, some sculptors’ philosophies are derived from either materials, techniques used in

manipulating such materials, or the milieu in which such sculptors reside.

Art critics like Greenberg, according to Amanda (2008), believe in absolute materiality, while

others like Duchamp are of the notion that art should be driven by ideas and not materials.

Individuals in the world of art have coined and propagated diverse philosophies in their artistic

expedition. Some philosophies are based on beliefs, be it religious, cultural or ethical; while

some others are driven by an individual or a group’s perception of their environment and

different elements that make up the human society, living and non-living. Oloidi (2008), while

writing about the ideologies that propel different schools of art in Europe and America, adduce

that: “all the above ‘schools’ among others, had their different enriching ideological, therefore

stylistic, trappings that took their intents far beyond unexpected and unbelievable frontiers. The

Impressionist, Expressionist and Cubist schools all became movements in Europe and the United

States of America.”

In Nigeria for example, there were experimental schools of art, that influenced the ideas and

philosophies imbedded in the art produced by the artists that, were trained by these schools.

Father Kevin Caroll’s workshop in Oye-Ekiti was one of such experimental schools. This

workshop, according to the account of Oloidi (2008), beginning in 1947, brought together a

group of traditional Yoruba carvers, who were serving various aspects of the Yoruba socio-

cultural, socio-political, and religious activities. Some of the carvers, brought together by the

33

Catholic Church and Carroll in creating art for the church, were Lamidi Fakeye, and George

Bandele Areogun. They used traditional artistic and formalistic philosophy, to illustrate various

aspects of the Bible. Consequently, the Christian subjects began to appear in Yoruba motifs and

other cultural iconographic elements. The Osogbo School, often referred to as Osogbo Workshop

or Experiment, with exponents like Susan Wenger, Ulli Beier and Georgina Beier is another

example of these informal experimental schools.

The formal art schools in Nigeria have also been a source of ideological and philosophical

influence on some artists in conceptualizing their art. Schools like the Zaria Art School, Nsukka

Art School, Yaba Art School, just to mention a few, have charted the course of contemporary art

in Nigeria. Influenced by exponents like Kenneth Crossword Murray, the first graduate of the

Zaria Art School sought philosophical inspiration from their diverse traditional backgrounds. In

the words of Oloidi (2008):

However, it was not the activities of these students in the college that made them very

notable in the study of modern Nigerian art, it was their activities after graduation. That

is, it was after some of these creatively prosperous students had graduated and got into

leadership positions that they had the natural opportunity to advocate and perpetuate their

art ideology. Prominent in this category were Uche Okeke, Yusuf Grillo and Demas

Nwoko.

The contributions of these Zarianists indirectly fuelled the formation of other artistic movements

and groups for art advocacy. Onaism, Ulism and Araism, are prominent examples of such

movements; while some of these groups are, the Nogh Nogh Group, and according to Jari (2008),

Aka Group, and the Eye Society, just to mention a few. All these movements and schools have

their distinguished ideas and philosophies. The idea of schools and movements of art might seem

like a concept that is restricted to the contemporary context of art in Africa; but on the contrary,

in traditional Africa, the artistic system of thought was, in most cases, determined by rulers and

kings, in their kingdoms and communities. This position stems from the assertion of Oloidi

34

(2008), while referring to the kings of the Bakuba group of the Congo region, the Asantehene of

Ashanti of Ghana, the Fon of the Republic of Benin, the Oba of Benin, and the Oni of Ife. He

says: “…these paramount rulers, among others, were able to decree, by tradition, artistic codes or

prescriptions, which generations upon generations followed and kept. Each of these art traditions

displayed its unique formalistic characters, in such a way that, constituted a school of its own.”

The artists in these kingdoms produced sculptures, especially as regards the court art, based on

the specification of the King. As such, their sculptures possess similar stylistic traits, connoting

the same ideas and philosophy.

Owing to this form of ideological and stylistic congruence in the art of the traditional Africans,

the art of a particular people is relatively easy to identify. However, the exaggeration of the

human head in African depiction of the human figure is a common stylistic trait in most African

sculptures. This is not as a result of the traditional sculptors’ limitation in effectively and

proportionately depicting the human figure; but it possesses ideological and salient philosophical

connotations in the African societies. Dennis (2008) writes that, “the way artists portrayed the

human form, reveals much about its meaning in a work of art.”

Ademuleya (2007) posits that “to understand the traditional arts of Africa South of the Sahara, it

is very necessary to have a grasp of the traditional African system of thought, from which such

art emerges.” In the same vein, in a bid to understand such stylistic traits, Kalilu and Areo (2013)

sees art, as “an expression of the context of a people’s philosophical, cultural and religious

worldview, and hence the artist within that society is expected to express his understanding of his

milieu.” Consequently, a way through which this distortion in the artistic representation of the

human figure, in traditional Africa could be comprehended and well appreciated, is by taking a

periscopic view at the cultural context, of the whole complex, that produced it, as well as, the

35

distinguished function for which it was intended; taking the traditional Yoruba sculptural

tradition as a sample for this perusal.

Yoruba people of South-Western Nigeria, according to Lawal (2012), constitute one of the

strongest and largest ethnic groups in Africa. They are descendants of a great ancestry and

progeny of noble tradition. They speak numerous dialects of the same generic language, called

Yoruba. Lawal further explains that, numbering more than twenty-five million people presently,

and living mainly in Nigeria and the republics of Benin and Togo, the Yoruba are made up of

several kingdoms, each headed by a king. They created a strong economy through farming,

trading, and art production. The author further explains that the ancient arts of Ilè-Ifè, their most

sacred city, include extremely naturalistic terracotta and bronze sculptures, dating from the

eleventh to the sixteenth century, pointing to an era of economic prosperity and intense cultural

activity.

According to the Yoruba cosmology, as posited by Ademuleya (2007), the origin of human

existence is traced to a supreme Divinity called ‘Eleda’-the creator of all. He is believed to be in

charge of all human affairs. Ademuleya further writes about the Yoruba creation myth that:

… When human (sic) comes into the world at birth…It is only his ori that remembers the

course and content of his chosen destiny, and pursues this accordingly. It directs human’s

(sic) affairs in this world. To the Yoruba people, the “ori” is invisible, and is therefore

referred to as ori -inu (the inner head), destined to become the person’s instructor, his

‘guardian angel’,…Ori in Yoruba belief is the man’s personality soul, his guardian angel

and his personal deity, which is elevated to the level of a divinity, and thus worshipped

by a man for things to be well with him. For a man’s designated role in life – his destiny

– to be well fulfilled, it becomes necessary for him to be on good terms with his ori. This

demands its being kept in good condition, well respected, and propitiated from time to

time.

‘Ori’(the head) holds a metaphorically symbolic significance in the Yoruba traditional culture.

The head carries most of the vital organs of the body, it is a point of identity for every individual,

36

it carries the brain and unlike some other parts of the body that the body can survive without, the

absence of the head in the human body, signifies death. Apart from these biological significance

attached to the head, traditional Africans, Yorubas in this case, have some socio-religious

attachments to the human head. As adduced by Ademuleya (2007), the word ‘ori’, in contrast to

its English meaning as the physical ‘head’, or its biological description as the seat of the major

sensory organs, to the Yoruba, connotes the total nature of its bearer; the head in its totality is an

element of worship.

It carries the true essence and predestined fate for every man’s existence. Consequently, the

Yoruba traditional artists rendered the human head, in respect to their symbolic and sacred

attachments to the human head.

Figure xii: ‘Ooni of Ife & wife’, artist unknown. Bronze, Size Unspecified.

Courtesy of Ademuleya (2007).

37

Typical examples of this form of exaggeration is seen in some Yoruba carved images, like the

twin figure - ere ibeji, the Bronze figure of an Ooni of Ife and wife (Figure xii), the human

images in several Epa headdresses of Bamgboye of Odo-Owa in Ekiti and many other traditional

Yoruba sculptures (Ademuleya 2007).

 Traditionally, the human head is rendered in ratio one to three or one to four, with respect to the

head and the body, as opposed to the one to seven or seven and a half conventional ratio of an

average human body, based on the Western idea of accurate proportion. In the socio-political

setting of traditional Africa, the exaggeration of the human head is sometimes adopted to

connote leadership. For instance, in the court art of Benin, Christa (2006) observes that, “on

plaques with multiple figures, the scale of the figures denotes their positions within Benin court

hierarchy.

 Figure xiii: ‘Oba on Horseback’, ca. 1550–1680. Bronze Plaque, Kingdom of Benin, Nigeria.

Courtesy of Christa (2006).

38

The largest one is the most important, with others decreasing in size, according to their relative

significance” (See Figure xiii). This metaphoric connotations imbedded in the court art of Benin,

can also be identified in the art of the traditional Yoruba (as illustrated in Figure xii).

This symbolic significance attached to the human head by traditional Africans, forms the

philosophical and ideological basis for most of their sculptures. As such, their sculptures connote

different forms of symbolic implications; ranging from leadership to fertility, rites of passage,

courage, authority, power, religious purity, ancestral commemoration, funeral rites, and the list

goes on. Some contemporary artists have delved into interrogating these cultures and traditions

artistically, in a bid to widen their usage and increase their appreciation of the philosophical

basis, for the introduction of these contemporary arts, that speak not only to members of such

cultures, but the larger world’s society. Artistic styles like Onaism, Araism- championed by

artists such as Moyo Okediji, Kunle Filani, Tola Wewe and Mufu Onifade; and recently, the

stunted figures of Jaji, are examples of the result of such cultural interrogations.

Literature on Muyideen Adio Jaji

As earlier stated, the scholarly literature on Jaji’s artistic exploration is quite limited. However,

the researcher was able to find some commentaries made about the artist in some exhibition

catalogues, internet blogs, journals, research thesis and magazines.

Based on his sculptural explorations, Jaji has been referred to as a realist, by a number of art

scholars and enthusiasts. For instance, Samuel (2012), observes that “…he is a realist and often

finds himself distorting and elongating or exaggerating his figures, to emphasize some concepts.”

Though Samuel did not elaborate on these concepts, which this research hopes to, Odulaja

(2016) on the other hand, reports that “Jaji has warned artists to realize and accept ‘the fact that,

the ship of art, is moving towards the rocks by their belief in conceptual art’….” Considering the

39

foregoing, the question that comes to mind is that: If Jaji is not so keen on conceptual art, as

deduced from the report of Odulaja (2016), why then, will he engage in distortions,

exaggerations, and elongations in elucidating his sculptural ideas? Perhaps this is a pointer to the

artist’s struggle, between conforming to contemporary artistic concepts and his loyalty to nature,

as well as, his cultural heritage. Owing to this probable struggle, most of Jaji’s ‘conceptual’

works were rendered in partial abstraction; giving some room for nature to chart its course. Some

examples of such works are ‘Yoruba Drummer’ (1998), ‘Mai-goger’ (1998) and ‘Destitute’

(2006) (as in Figure xiv), just to mention a few. His allegiance to nature, as well as, the

traditional form of sculptural representation, is also made evident in his extensive use of

terracotta, as a material of expression.

Figure Iv: ‘Destitute’, Muyideen Adio Jaji, Terracotta, 32cm, 2006. Artist’s Collection.

To further buttress the foregoing notion, Sowole (2012) adduces that, “Jaji sees no alternative or,

hidden place for art, outside the traditional core expression, noting that it would be deceptive to

say that the future of art appreciation is in the new media.” Jaji’s love and loyalty to nature,

especially figurative sculptures, was also brought to the fore in the statement of Duniya (2009)

40

that : “He is someone whose environment has greatly influenced, such that, when he was in

Ilorin, the environment restricted his work to calligraphic expressions, because of certain socio-

religious factors. However, his return to Zaria has afforded him another opportunity to dwell on

figurative expressions.” While this statement is informative, details of the figurative expressions

have not been given, particularly as it relates to his Yoruba culture and its artistic culture.

Just as the exponents of the Natural Synthesis from Zaria have tapped into their diverse cultures

to seek philosophical inspiration, the stunted sculptures of Jaji, seem to share some stylistic

traits, with the traditional African sculptures. His stunted sculptures possess the traditional scale

of proportion, in which more attention is placed on the head of the figure. The title of his works

like ‘Bobajiroro’, 2010, and the regalia, as well as, the beaded adornments he incorporates in

some of these sculptures, further buttresses this notion. However, these notions and others, are

yet to be researched, for the purpose of confirming or discarding them. It is therefore, the intent

of this research to investigate, not just the stunted sculptures of Jaji, but to unveil their

philosophical advocacies and their aesthetic attachments.

41

CHAPTER THREE

RESEARCH METHODOLOGY

This research is on Jaji’s stunted sculptures; therefore, in order to achieve the aim of this

research; the researcher adopts a method of research and procedures that would help in this

regard. Hence, the methodology adopted in this research is discussed under the following

subheads: Research Design, Sources of Data, Population and Sampling Technique, and Field

Work.

Research Design

Research design according to Kothari (2004) “is the conceptual structure within which research

is conducted; it constitutes the blueprint for the collection, measurement and analysis of data. As

such, the design includes an outline of what the researcher will do from writing the hypothesis

and its operational implications to the final analysis of data.” Consequently, in order to achieve

the contextual analysis of Jaji’s stunted sculpture, the qualitative method of research was

adopted, using a descriptive and historical approach.

Historical research as defined by Jegede (1999) “is a procedure in which the research conducts a

systematic search for documents, in order to answer questions about some past events, which

could lead to a better understanding of the present.” In this regard, this research relies on the

historical approach, in order to trace the tradition, evolution, and philosophical influences that

might have inspired Jaji into producing stunted sculptures.

In adopting the historical approach, the descriptive method of analysis was also used, in

analyzing the formal attributes of these stunted sculptures; situating them historically or

otherwise, in relation to certain stylistic inclinations, inherent in the traditional Yoruba

aesthetics. According to Ikpakronyi (2006) “in descriptive research, as it concerns art, the art

42

researcher describes art works in detail, stating its various components and placing it in relation

to certain events that led to its production”. Mamza (2008) is also of the notion that while

historical method tells us about what existed in the past, descriptive method tells us about what

currently exists.

The historical approach and descriptive method of analysis has therefore, been used in

interpreting and analyzing the information gathered.

Sources of Data

Jegede (1999) asserts that “historical research, unlike any other researches, depends heavily on

both primary and secondary sources of data collection.” As such, this research, being an art

historical one, relies on data gotten from both the primary source, which is Jaji, and the

secondary sources, such as books, journals, internet and exhibition catalogues.

Primary information according to Mamza (2008) “are the original materials or testimony of an

eye witness.” The researcher obtained first hand information, through personal interactions and

interviews with the artist, as well as, through visitations to the artist’s home, in Ilorin, Kwara

state, and his home and studio, in Zaria, Kaduna State. The researcher also visited the sculpture

garden of the Department of Fine Arts, Ahmadu Bello University, Zaria, in order to take pictures

of some of the artist’s previous works.

Secondary sources of information usually, are such that, there is no direct contact with the object

or person in question. According to Kothari (2004), “secondary data refer to the data which have

already been collected and analysed by someone else. Secondary data may either be published

data or unpublished data… Examples of published data are books, magazines, newspapers and

association publications; while examples of unpublished data are diaries, letters, and unpublished

biographies and autobiographies.” The secondary sources that have been consulted include

43

exhibition catalogues, textbooks, journals, internet, unpublished thesis, as well as, dissertations

gotten from libraries.

Population and Sampling Technique

In this study, purposive sampling technique was adopted in selecting the sculptures that possess

the stunted characteristics, amongst other sculptures produced by Jaji. According to Crossman

(2016), “a purposive sample is a non-probability sample that is selected based on characteristics

of a population and the objective of the study.” Charles (2007) also sees purposive sampling as a

technique that “involves selecting certain units or cases based on a specific purpose rather than

randomly”. Researchers like Duniya (2009), Danjuma (2010), and Gushem (2011), have used

this sampling technique successfully. Consequently, the whole population of stunted sculptures

produced by Jaji, between 2008 and 2015, which constitutes ten (10) sculptures, have been

selected and used in the study.

Field Work

Field work entails gathering first hand information. Okpoko and Ezeh (2005) states that “the

researcher is expected to familiarize himself or herself with the environmental setting of the

study, in order to appreciate how they perceive or relate to it.” Stokstad in Obadofin (2015) also

recommends ‘the actual field research’ which means that, a researcher should go into the field,

for personal contact with the subject of research. Consequently, instruments like, observation,

photography and interviews; as well as, tools, such as a multimedia digital camera, draft-

interview questions, an audio recorder and a laptop, were relied on for teasing out information on

the stunted sculptures.

On March 22 and 31, 2017, the researcher visited the artist’s home, in Ilorin, Kwara state. Also,

the researcher visited the artist’s Zaria residence at the Ahmadu Bello University’s Staff Quarters

44

on July 14, 2017; as well as, his studio, where oral interviews were conducted and photographs

of the stunted sculptures taken. Draft-interview questions were used to extract information from

the artist, by the researcher; the information gathered has been utilized in the analysis of the

artist’s works.

45

CHAPTER FOUR

Data Analysis and Discussion

This chapter focuses on the contextual analysis of the stunted sculptures produced by Jaji

between 2008 and 2015. The data gathered from the field is analysed under these headings: ‘The

Stunted Sculptures of Jaji and their Categories’; ‘The Materials and Styles Employed by Jaji’ and

‘The Ideological and Philosophical Basis for the Stunted Sculptures.’ Two works each are

analysed under the first and second subheads, respectively. While in the third subhead, which

deals with the ideological and philosophical basis of the works, the stunted figures have been

categorized into three different groups, based on the thematic philosophies surrounding the

production of each of these sculptures. Two works each are analysed under the following

categories: ‘Socio-Political Ideas’; ‘Socio-Religious Ideas’; and ‘The Ghanaian Influenced

Stunted Sculptures’.

The categorization is based on the notion that, art in the traditional African setting is usually

grounded in either religious or political philosophies. This is in accordance with the traditional

mode of belief, which hinges most of life’s happenings, on the supernatural; as well as, their

belief in the significance of the human head as a symbol of leadership. Thus, most artistic effort

in the traditional African setting is aimed at alluding honour and respect to these two significant

ideologies. Presumably, the foregoing is the foundation on which Jaji built the ideological and

philosophical essence of these stunted sculptures.

The Stunted Sculptures of Jaji and their Categories

As a result of his plunge into the experimental world of art, Jaji produced a total of ten stunted

sculptures between the years 2008 and 2015. In line with the concept of Hybrid Aesthetics,

virtually all the stunted sculptures he produced, possess indigenous Yoruba themes. The

46

sculptures are also stunted depictions, of middle-aged and elderly men and women. According to

their year of production, the titles of the stunted figures produced by Jaji are: ‘Eshu’ (2008),

‘Odeya’ (2008), ‘Ayo’ (2009), ‘Iyalode i’ (2009), ‘Iyalode ii’ (2010), ‘Bobajiroro’ (2010),

‘Oheneba’ (2012), ‘Obokun’ (2013), ‘Asantehene (2014)’, and ‘Sango’ (2015).

The categorization of these sculptures, is based on the social ideologies and philosophies they

have been seen to propagate; hence, the stunted sculptures have been categorised into four major

categories. They are based on works that postulate ‘Socio-Religious Ideas’, ‘Socio-Political

Ideas’, ‘Socio-Cultural Ideas’, and ‘Ghanaian Influenced Stunted Sculptures’.

The relationship between art and religion, in the traditional African sphere, cannot be over

emphasized. Art has been seen to serve diverse salient functions in catapulting some socio-

religious concepts within the African society; including being the major catalyst for cogent

aspects, like their ritualistic processes. Some of Jaji’s stunted sculptures have been seen to posit

these socio-religious ideas, specifically, in the traditional Yoruba religious domain. In terms of

their socio-political relevance, some of these stunted sculptures possess significant political

attributes. A major attribute in Jaji’s exploration, that expouses the socio-political essence of his

exploration, is the exaggerated heads of the stunted sculptures. Having spent a substantial

amount of his early formative years in Ghana, justifies his choice for the Ghanaian influenced

stunted sculptures. Detailed discussions of the foregoing categories, as well as the works that fall

under these categories are made under the subtopic, ‘The Ideological and Philosophical Basis for

the Stunted Sculptures.’

Socio-Culturally however, contemporary African arts have over the years, addressed salient

socio-cultural issues, relating to human existence. Some contemporary artists have chosen to tap

into the cultural archives of their various indigenous societies. This is in a quest to understand

47

the cultural dynamism of the human society, appreciate and interrogate these various cultural

inclinations, and educate uninformed individuals in the society, on the relevance and significance

of these salient cultural trends. Jaji, being a Yoruba sculptor, has not fallen short of this stylistic

inclination. Some products of his interrogation, which are socio-culturally contextualized, will be

analysed in this section. For instance, ‘Odeya’ (Plate i) is an example of his work that postulates

socio-cultural ideology.

Produced in 2008, ‘Odeya’ is a stunted sculpture produced by Jaji in elucidating his socio-

cultural views of the society. The terracotta sculpture carries the physical attribute of a middle-

aged Yoruba woman, dressed in the indigenous Yoruba ceremonial attire of Iro and Buba. The

attire, which is Aso Oke, the traditional cloth of the Yoruba, comprises of a head gear, usually

tied elaborately in different styles; the blouse, is tucked into her wrapper, and also tied

generously over her belly, which covers up to her ankles; revealing the sandals worn on her

exaggerated feet, completes her costume.

 Assuming a pose that exudes confidence and elegance, the sculpted woman has her face adorned

with the indigenous Yoruba tribal marks, running down her temples, towards the corners of her

mouth. Though the stunted figure was produced with some contemporary inclinations to it, the

artist still acculturated the form, by introducing a simple beaded necklace, with a big pendant

round the neck of the figure. Earrings and a portable hand bag, held in her right hand, allude to

the stunted figure’s ceremonial look.

48

Plate i(a) (Front View) Plate i(b) (Side View)

Odeya, Terracotta, 49 x 27cm, 2008. The Artist’s Collection.

‘Odeya’, in Yoruba means ‘outing time!’ It is a word that connotes an individual’s material and

mental readiness, for festivities and merry making. It also means that, an individual making such

statement, must have examined himself or herself, and found herself and her beautification

process, worthy of the occasion at hand. This stunted figure symbolizes the relatively lengthy

process women go through every day, to beautify and embellish themselves. It also signifies one

of the things that are chief, in the priorities of women, especially in the African society. In the

contemporary times, women spend so much money on ceremonial uniforms, chosen by

49

associations, colleagues, family and friends. In dressing for an occasion, women spend hours

making their hairs, filing their nails, painting their faces and body, and picking out jewelries to

adorn their bodies with, just to mention a few. Some women even go the extra mile of borrowing

money to pay for some of these relatively unnecessary luxuries.

Having produced two works under the theme ‘Iyalode’, the artist’s respect and recognition of the

importance of women in the society, is magnified by representing his social views in the theme

‘Odeya’, using a female form. However, as much as, Jaji’s sculpture stands to symbolize the

beauty, elegance and relevance of a woman, to the family and the society at large; it also

illuminates a satirical notion that frowns at their material excesses. This satirical point of view is

needful, because several women over the years have found themselves in financial

complications, as a result of such indulgencies.

‘Ayo’ (Plate ii) is another stunted sculpture that falls under the socio-cultural category. The

concept of Ayo is from the Yoruba culture, as experienced by Jaji. ‘Ayo’ is a two-figured

sculptural composition of two elderly Yoruba men. The sculptural composition, produced in

2009, is rendered in fiberglass resin. This partially stunted figures, made vivid, the struggle he

had with breaking off from his realistic and naturalistic presentation of his works and delving

into the conceptual world of art. Thus, after taking such a bold step, into the conceptual series of

the stunted sculptures, by delivering his debut which was ‘Eshu’ (Plate viii) and ‘Odeya’(Plate i),

both in 2008, the artist consciously or unconsciously, found himself going back to his first love,

by rendering ‘Ayo’ with some realistic tendencies in 2009. ‘Ayo’ lacks some stylistic traits that

defined the stunted sculpture exploration. Such traits include the compressed torso, obviously

exaggerated head and feet, and short limbs. Jaji, having been regarded by some critics, such as

Samuel (2012), as a realist, probably found his way back into the conceptual, by staying faithful

50

to the stylistic traits that defines the stunted sculptures. He then made use of these stylistic traits

in elucidating his views on ‘Iyalode i’ (Plate vi) in the same 2009.

Plate ii(a) (Side View): Ayo, Fibreglass, 55 x 80cm, 2009. The Artist’s Collection.

 Plate ii(b) (Aerial View)

51

The two elderly male figures that make up the ‘Ayo’ composition are casually dressed in

indigenous Yoruba attires. Though shaped to face different directions, the two men have caps on.

They also have their leisurely ‘Agbada and Sokoto’ on. For the sake of context, the figures have

no shoes on; despite the contemporary tendencies of their attire. Seated on two low stools, they

are both focused on the game at hand; each of them, keenly contemplating his opponent’s next

move. Taking a closer look, one will observe that, these sculptural figures have no element of

beaded ornamentation on them, coupled with their bare feet. This might be a pointer to the idea

that they assume no significant role in the society; thus they are men of the middle class or the

low class, based on societal stratum.

In Yoruba speaking territories, according to Awale.info.com (2009) “the game board is called

‘ayo olopon’ and the seeds are called ‘omo ayo’. Ayo Olopon games are played by elders, adult

men and young men…the players move green seeds from one hole to another. Each player’s goal

is to capture as many seeds, at the end of the game.” In accordance with the artist’s search for

peace in all he does; the Ayo game is such that fosters togetherness and communal living among

members of a society. The human society is dynamic, and as such, different complex elements

like religion, culture, education, status, systems of thought and many others; tend to pose as

elements of disparity, among humans. Recreational activities such as, sport or ‘Ayo’ in this case,

serve as a binding element, as well as, a common ground for the several societal sects, to come

together. Young and old, players and spectators alike, all involved in the game process, are in it

for a common goal of recreation and relaxation. Taking a more microscopic view of the stunted

figure ‘Ayo’, one could portend that these figures could be regarded as the two major religions

that are in Nigeria; Christianity and Islam. As a message to the different religious sects, that have

refused to respect the beliefs and morals of the other religion; this work proffers peaceful

52

coexistence and dialogue, in chiseling out issues that concern the two parties. Every

misunderstanding and misconception should not result to violence, chaos and bloodshed; but

should rather be settled with mutual respect and understanding.

However, in recent times, the essence of such communal game such as Ayo, which was intended

to foster peaceful coexistence and communalism, has been defiled. Individuals in the

contemporary societies have exploited such avenues for the satisfaction of their immoral

cravings like gambling. Accordingly, one of the morals that Jaji’s sculpture, ‘Ayo’ tends to

portend, is to discourage people from engaging in this game out of sheer laziness; playing the

game while there is still a lot of work to be done.

Jaji used ‘Ayo’, as a vehicle for the promotion and exhibition, of the traditional African’s

recreational culture. Such culture reveals that, as ‘primitive’ as traditional Africans might have

been presumed to be, they also believe in the positive effect of rest and relaxation, on the mental

wellness and overall productivity, of the human body. Other recreational activities asides Ayo,

are the different forms of storytelling tradition, folk dances, hunting, local wrestling and other

calisthenics. One social function of such recreational gathering is that, it serves as a center for

information dissemination. According to Awale.info.com (2009), “playing Ayo Olopon game

helps players and spectators to hear news, get information and keep abreast of local gossip, while

talking about something around the board game. Some even take the opportunity to recall

outstanding debts.”

53

Plate iii (a): The Detached Version ‘Ayo’, Fibreglass. 2009. The Artist’s Collection.

Plate iii(b)

54

The artist displayed his artistic ingenuity, in the manner in which, he mounted the work. Instead

of mounting the two figures, that make up the composition, on one single pedestal; the artist

mounted the figures on two different pedestals; see Plates iii (a) and (b). As such, it allows for

easier mobility, when the work needs to be moved from place to place. Again, this composition

can be separated and presented as unique figures, if the artist so desires; as they can be seen as

complete sculptural pieces independently.

The Materials and Styles Employed By Jaji

Jaji, during some of his explorations, has experimented with a number of materials like concrete,

bronze, fiberglass, Plaster of Paris, and terracotta. However, his stunted sculptures were

produced, using terracotta and fiberglass. As a result of his loyalty to the traditional artistic

culture, availability of material and the cost of production; a larger portion of the stunted

sculptures were produced in terracotta, a traditional sculpting material.

Relying on Laurie (2007)’s assertion that “a sculptor’s choice of medium has personal, as well

as, practical meaning”, one could say that Jaji’s choice of terracotta, as a medium for exploring

the stunted figures, was by no means accidental. His choice for terracotta could be attributed to

his love for nature, as well as, the environment in which he resides; which made clay quite

available and inexpensive. In an interview with Jaji, he said that “I am from a poor background. I

was almost not given the permission to go into sculpture, because my parents were Muslims. So

the most available material was clay…” Apart from the availability of the material, it is quite

easy to manipulate and it further exhibits the traditional inclinations of the exploration; an

essential characteristic, that is quite relevant to the exploration, based on its conceptual

framework. An example of such stunted sculpture, produced in terracotta is ‘Obokun’.

55

Plate iv (a) (Front View) Plate iv (b) (Side View)

Obokun, Terracotta 48 x 26cm, 2013. The Artist’s Collection.

Produced in 2013, ‘Obokun’(Plate iv) is a stunted terracotta sculpture, produced by Jaji, during

his exploration of the stunted figures. The sculpted figure is that of a middle aged man, carrying

a gourd in his left hand and a calabash bowl in the right hand. The sculpted figure is made bare

footed, clad with a short skirt, which is traditionally referred to, as ‘bante’. With his mouth

agape, the figure wears a tired expression on his slightly exaggerated face. The traditional

attribute of the sculpture, was made more visible, by the beaded ornamentation round its neck

and left wrist; as well as, its traditional haircut, which allows the whole head to be shaved, except

for a substantial amount that is left at the middle of the head, running from the fore head to the

56

back of the head. Left in its natural state, after firing, the sculpture ‘Obokun’, has random black

patches on its body, as a result of firing. No pedestal was required for the work, as Jaji has

stylishly exaggerated the feet of the sculpture. Thus, introducing balance and stability into the

work, as well as, serving as a pedestal.

‘Obokun’ which means ‘he who fetches the sea water’, emanates from a legend, according to the

historical account of the Egbe Omo Obokun of Ijesha, INC (2010), which explains that, Obokun

was the youngest son of Oduduwa. Of all Oduduwa’s sons, only Olofin (Obokun) volunteered to

go fetch sea water, which was part of the requirements for curing his father’s blindness. On his

return, he was told that all inheritances, including crowns, were given to his elder brothers.

Instead, he was given a sword named ‘Ida Ajase’ (sword of conquest) and was told to seize his

heritage from his elder brothers. As a catalyst for producing the sculpture, Jaji’s account of the

Obokun legend reads:

…Obokun was the one that went to Lagos to fetch the sea water, and came back. Nobody

knew how he did it; whether on foot or whatever. Just imagine those days with forests,

dangerous animals and other things. But he went, and came back with the sea water;

though the father was almost dead by the time he got back…

At a first glance, when an uninformed observer encounters this stunted sculpture, judging by the

gourd and calabash, the sculptural male figure holds quite dearly and securely, the most probable

title that comes to mind is ‘The Drunkard’. However, an awareness of the historical account, that

surrounds the theme ‘Obokun’, erases such misconception. Then, one will start seeing the effort,

with which the man is guarding the gourd, as a sign of his commitment to his quest; rather than

seeing the gesture as a drunken enthusiasm, of an unrepentant drunk. Also, the opened

representation of the sculpture’s mouth, could be seen as, a show of tiredness from the long and

dangerous journey. As well, sadness and despair could be an alternative interpretation; having

gone through the dangerous ordeal, only to return to his half dead father.

57

As a Yoruba man, it is only natural for him to tap into such historical archives, as a means to

exhibit his sculptural experimentations. The symbolic connotation of the stunted sculpture

‘Obokun’ therefore, entails service to humanity, selflessness, courage, perseverance, sacrifice

and many others. This sculpture can also be seen as a satirical effort, towards addressing the

selfishness and greed, which ravages our contemporary society. The exaggerated head of this

sculpture can be seen as a symbolic characteristic, which shows the magnitude of responsibility,

the personality ‘Obokun’ carries. The notion of “every man for himself”, has become the order of

the day; thus, making the idea of “being one’s brothers’ keeper”, a thing of the past. Thus,

‘Obokun’ stands as a symbol of selflessness and love, in the present society. Societal issues such

as this, which fosters peaceful coexistence and selflessness, are mostly the thematic focus of his

stunted sculptures. He also adopts traditional historical contexts, as his thematic pedestal.

The production of this work in terracotta made vivid the pinching approach Jaji adopted during

the modeling. The pinching method also in turn, gave the sculpture, ‘Obokun’ an evenly rough

textural pattern. Asides his exploration using terracotta, as a contemporary artist, Jaji also

produced some of his stunted sculptures in fibre glass. Fibre glass, being one of the numerous

contemporary materials in sculpture, is often lighter in weight than terracotta; thus, giving room

for easier mobility of the work. One of his stunted sculptures that were produced in fiberglass, is

‘Bobajiroro’ (Plate v).

58

Plate v (a) (Front View) Plate v (b) (Side View)

Bobajiroro, Fiberglass, 58 x 30cm, 2010. the Artist’s Collection.

 ‘Bobajiroro’ (Plate v) is a stunted terracotta sculpture that was produced by Jaji in 2010.

Postulating a socio-political ideology, the stunted figure assumes the persona of an elderly

Yoruba chief, in his full traditional, official regalia. Wearing his indigenous ‘agbada and

sokoto’, along with the traditional ‘abetiaja’ cap, Jaji presented the stunted sculpture, with some

edge of importance. The right hand of the sculpture raises the hem of his regalia, as if in a bid to

fold it back on his shoulder. Socially however, the Yoruba sometimes consider this gesture as a

conscious or unconscious exhibition of confidence, affluence and influence. The beaded wrist

band, necklace, as well as, the horse tail held in the left hand of the sculpted figure, go a long

way in contributing to the chiefly look of the figure.

59

The word ‘Bobajiroro’ means ‘to deliberate with the king’. As such, this stunted figure

represents the personalities involved in decision making, in the political arena; the advisers of the

king. By implication, a person that deliberates and advises the king, has to be quite witty,

proactive, and should posses a significant level of diplomatic skills. Education and knowledge,

are other important ingredients, for a productive deliberation. Such requirements are necessary

because, the king has to be seen as wise, knowledgeable and fair in judgment. Again, to attain

such level of proximity with the king, such person must have been seen as, trust worthy and

loyal. In contemporary politics, such personalities are referred to as, senators and special

advisers.

Governance, being one of the major problems that face a society, has attracted the artistic

curiosity of Jaji; as this generates conflicts, between the government and the governed. Though

Jaji has made a traditional Yoruba thematic choice, in elucidating his ideas in this stunted

sculpture; the figure however, serves as a window into the socio-political proceeding, of both

traditional and contemporary societies. The stunted sculpture, in a way, propounds the fact that,

the blame of bad governance, should not be placed on just the office holders all the time.

Sometimes, it is a function of the quality of advice they receive, from the people that surrounds

them; as well as, the selfish interest of some subordinates, they delegate responsibilities to.

The artist did not only make this work, ‘Bobajiroro’ a symbol of hope for a better governance;

but he has also made it a satirical tool, to address the political misconducts going on in the

human society. For instance, making the figure pot-bellied, addresses the issue of corruption on

the part of political leaders; who are more concerned about their estates and bank accounts. This

is not to rule out the possibility that, Jaji intended the chubby nature of the sculpture, to connote

60

wealth and affluence. The chubby nature of the figure, may also be seen as, a show of strength

and capacity, to wield such political authority.

The exaggeration of the legs, in this particular stunted sculpture, might not just be for the sake of

stability alone. The exaggerated legs may be seen as the power with which political leaders use

in trampling on the rights of their citizens; hence the boots the figure is wearing. Taking another

perspective, the legs could be seen as a display of the strength, authority and power the office

holder wields. More critically, it could also be seen as the magnitude of authority and financial

strength such leaders rely on; which can afford them the opportunity to get away with whatever

unjust act they perpetrate.

As a result of the artist’s probable struggle, between yielding totally to the contemporary form of

artistic expression, and his lingering attachment, to the traditional modes of artistic expression;

he has two themes, in his stunted sculptures exploration, which were produced in both terracotta

and fiberglass. The figures are titled ‘Bobajiroro’ and Iyalode. However, the terracotta version of

‘Bobajiroro’ was not in the possession of the artist, as at the time of this research.

 Jaji’s use of material, in exploring the stunted sculptures, did not stop at just terracotta and

fiberglass alone. Though unsuccessful, the artist had actually tried his hand on other materials,

like bronze. He explained that the failure of the casting process, lies with the inability of the

casters, to successfully execute the work; the end result of his attempts were just complaints and

excuses, after he must have invested so much money into the process.

In terms of Jaji’s stylistic inclinations in his stunted sculpture exploration, one of the most

obvious stylistic traits found in all the sculptures, is the dwarfish representation, which could be

seen as stylization or semi realism. Forming the major basis for his exploration, Jaji stylishly

61

compressed the figures in a way that, the forms were not lost, and some relative proportions were

still maintained.

The exaggeration of the feet of the sculptures is another stylistic trait that cuts across all the

sculptures in the exploration. The exaggerated feet, some wearing foot wears, while others are

bare; serve two significant purposes in the artist’s exploration. Firstly, it serves as a form of

pedestal for the stunted sculptures produced in terracotta, as it gives balance and stability to the

sculptures. In addition, the exaggerated feet, also serve as a form of artistic and experimental

signature for the artist; as this characteristic applies to all the works in the exploration.

The Ideological and Philosophical Basis for the Stunted Sculptures

Though Jaji’s works are based on four divergent ideological bases, which includes the Socio-

Cultural, Socio-Religious and Socio-Political ideologies, as well as, the Ghanaian influenced

stunted sculptures; this section will discuss three of these categories, which are works that avers

‘Socio-Political Ideas’, ‘Socio-Religious Ideas’ and ‘The Ghanaian Influenced Works’. This is

because the ‘Socio-Cultural’ Category had been discussed, under the first subtopic.

Politics and religion are two phenomenal concepts that exert significant influence on the affairs

of humans, generally. Directly or indirectly, every member of a society is affected by the politics

and policies of the society in which he/she resides; whether he/she participates actively or

passively, in the political activities. In the same vein, religion is another aspect, that almost all

humans participate and believe in. As such, human responses and participation in religious

activities, come in varying degrees. Some religious practices could be, as spiritual as, being a

belief and worship of a supernatural controlling power or god; while others are, as simple as,

being faithful to some sets of principles and ideologies.

62

Religious heads and political leaders, are two significant groups of personalities that direct the

affairs of humans, in the traditional African sphere. Mostly, traditional Africans seek religious

guidance and directions, before embarking on any important quest. In some sense, one could say

that, religious heads have a stronger hold on the traditional Africans, than the political leaders.

This is so because, most important decisions that could have consequential implications on the

welfare of a people, are taken most times, based on the guidance of the gods; the supernatural

being. Thus, religion, unlike politics is concerned with every aspect of a people’s life; from the

most significant issues, like who should be the next king, to the less relevant ones, like having

body scarification. From the rites of child birth, to the rites of passage, every human activity in

the traditional African scene, is hinged on religion. Political activities seem to seek confirmations

from the religious sects, before swinging into action. In the present day traditional societies, for

instance, religion has a stronger hold on the affairs of the people, because major political

responsibilities have been taken off the hands of the kings and chiefs and now placed in the

hands of the modern local government administrators.

It is based on the fore going, as well as, the belief of the traditional Yoruba in the symbolic

significance of the human head; that most traditional artistic representations of the human form

place more emphasis on the head, as a sign of their reverence for the supernatural.

Commemoration and respect for political leadership is another reason for this form of emphasis.

The juxtaposition of traditional artistic elements, with contemporary artistic practice in Jaji’s

exploration, is driven by several ideologies. One of such ideologies is that; for the present to be

well understood, the past needs to be adequately interrogated. This is imperative because,

according to Le Corbusier, in Maycroft (2002), “the past teaches or forms the foundation of the

present or is seen as lessons and the sign post of permanent human value.”

63

Accordingly, Akpang (2013) stresses that the re-invention of traditional visual idioms in creative

experimentations, such as Jaji’s, bears credence to the significance of influences of past

generations on modern art. Having interrogated these systems of thought, Jaji’s exploration of

the stunted sculptures, using the traditional African artistic inclinations, as a vehicle of

expression, has its context in salient socio-political philosophies and socio-religious ideologies.

Thus, two works each will be analysed under the following subheads: ‘Socio-Political Themes’,

‘Socio-Religious Themes’ and ‘Socio-Cultural Themes’.

Socio-Political Ideas: In relation to Jaji’s personal and artistic philosophy, which seeks for

peace always; Plato, according to Elechi (2012), relates peace, to the original inclinations and

desires of human beings (state of nature), to address the social context of peace. In the socio-

political context however, he discusses justice as the most fundamental basis of peaceful social

existence. Justice in this context refers to political equality and fairness, which are significant

ingredients, to mutual understanding and societal peace. ‘Iyalode I’ (Plate vi) is a stunted

sculpture which is based on the aforementioned socio-political inclinations.

64

Plate vi (a) (Front View) Plate vi (b) (Side View)

Iyalode I, fiberglass 55 x 41cm, 2009. The Artist’s Collection

The sculpture, assumes the physical features of a middle aged African woman. She has a

wrapper tied round her chest region and extends down her legs; typical of traditional African

women. Apart from the beaded adornment that serves as a complimentary element to her

traditional hair-do, she is also adorned with different beaded jewels, dangling round her neck and

her right wrist. These beaded elements on her, serve other purposes, apart from being

beautification elements, which include stratification; that is, to denote her position in the society

and they also serve as protective apparatus, to ward off evil spirits, as some of these beads have

ritualistic inclinations.

65

An object that looks like a whip is held in her left hand, serving as a symbol of her chieftainess;

while in her right hand is held a gourd-like object. This object, in the traditional African setting

possesses some ritualistic implications; as it is one of the props that are used in rituals and

ancestral worships. This enhances the appearance of the sculpture as a traditional warrior; a

woman that fights for the rights of other women and the society, as a whole. As such, the

feminine curviness of the stunted figure, has been down played; drawing more attention to the

unusually muscular biceps of the figure; consequently, giving off a symbolic masculine

connotation. The masculine look the sculpture possesses, magnifies her ability to defend and

dispense her symbolic responsibility, within the society as an Iyalode.

Iyalode, in the traditional Yoruba political affairs, according to Nigerianwiki.com (2008), “is a

chieftaincy title, commonly bestowed on women in Yoruba land. Traditionally, the iyalode

signifies ‘the queen of ladies’, and is given to the most distinguished lady in or from the

town…she is also the major representative of women in the traditional council, where the voices

of women are heard.” The author further explains that Iyalode, was the most senior female in the

hierarchy of chiefs. Following the collapse of the Oyo Empire and subsequent civil wars, a new

breed of astute and enterprising women leaders, in Abeokuta and Ibadan became Iyalodes, re-

defining their roles and competing with male chiefs, in goods and slaves.

Efunsetan Aniwura was one of such women who, in spite of their gender, refused to bow to the

discriminatory tauntings, of the society and therefore, left their mark in the history of the people.

Ilesanmi (2014) adds that, “she was a powerful, rich and influential High Chief of Ibadan – the

Iyalode of Ibadan, who hailed from Egba. As women leader in Ibadan and a successful trader in

arms, she was able to contribute to the debate on the issues of war and peace.” As if to justify his

recognition of the important role women play in the African society, another version of the

66

theme ‘Iyalode ii’ (Plate vii) was produced by the artist, during his exploration of the stunted

sculptures.

Plate vii (a) (Front View) Plate vii (b) (Side View)

Iyalode II, Terracotta 48 x 25cm, 2010. The artist’s Collection

‘Iyalode ii’ assumes the pose of a confident African woman, in her traditional and ceremonial

attire. While her left hand, which has some beads on the wrist is folded by her waist; held in her

stretched right hand, is an object that probably signifies her symbol of authority. Though having

the same theme, as well as, the same stylistic traits, as the former; the physical appearance of this

version of ‘Iyalode’ looks more contemporary. An element that supports the foregoing is the pair

of shoes on her feet, which is quite a strange choice, for women in the traditional setting, except

67

probably, for the wealthy and influential members of the society. The figure is clad with the

traditional Yoruba women’s attire, ‘iro and buba’, with her neck, bedecked with beaded

ornaments, as well as, her facial scarification, which depicts the traditional African’s belief in

tattoos for beautification and other purposes. Jaji has been able to, systematically point out some

key elements, in traditional Africans’ display of wealth and beauty, on this sculptural piece.

With her well tied head gear, the sculpture’s facial expression radiates confidence, affluence and

assurance; elements that are necessary for the position she assumes, within the traditional Yoruba

political sphere. These elements are necessary in order to ward off, any form of discriminatory

gestures, that might be coming her way; as a result of the traditional African system of thought,

that sees women as lesser or weaker beings, and as such, their voices are not to be heard.

Apart from being an ambassador for women, she is also meant to be a role model to other

women in the society. As such, the recipient of such title, should be an influential and a

reasonably wealthy person within the society. An example of such women, is Madame

Efunporoye Tinubu. According to the account of Akioye (2014), “she was the first iyalode of

Egba and occupied the position for 23 years, and after her death, no other woman of equal status

was found to fill the post…many Nigerians viewed Madam Tinubu as a strong and courageous

woman, kind and accommodating.” Akioye further explains that Madam Tinubu was the

wealthiest woman in Yoruba land, in the 19th century A.D., controlling 360 slaves and trade

routes with European merchants. She was a great woman, who helped to install kings. She fought

against the European domination of her people, and centuries after her death, Madam Tinubu

remains a heroine.

Considering ‘iyalode ii’ from the point of view of Jaji’s artistic philosophy, which is basically

hinged on peace; one would realize that ‘iyalode ii’ stands as a symbol of peace, equality and

68

justice for the women folk, in the traditional African setting. She stands as a backbone for the

society; a role model for women and mothers alike, as well as, a pillar to hold onto, when in

need.

 The motherly instinct to protect and guide her off springs, was made visible in the sculpture by

Jaji, through his effective portrayal of some motherly attributes, such as the big stomach, the

slightly protruding buttocks and the slightly saggy breast. For example, Iyalode Tinubu,

according to Akioye (2014), “championed the cause of the oppressed, irrespective of the status of

the victim. To her, justice must be served. When Oba Akintoye was in exile, she supported him

with all her material wealth until he was finally restored to the throne in Lagos.”

Based on the fore-going, it has been made evident that the chieftaincy title of Iyalode, is such

that accords some level of authority and power to women. As such, whoever will wield such

power, must be of substantial strength and courage. Consequently, the stunted representation of

the sculpture, ‘iyalode ii’(Plate vi), which gives it a compacted look, as well as, the balance

achieved, as a result of the placement and the exaggeration of her legs; exhibits salient

attributes, such as strength, solidity and stability. These attributes, when placed against the

backdrop of the essential role an iyalode plays in the traditional Yoruba society, goes a long way

in expressing some ideologies the sculpture propounds; like hope, justice and leadership.

When placed side by side, the two stunted figures, ‘Iyalode i’ (2009) (Plate vi) and ‘Iyalode ii’

(2010) (Plate vii), one will notice some certain historical progression in their regalia; from the

pre-colonial era to the post-colonial times. The choice of regalia on ‘Iyalode i’ looks more

indigenously African than that of Iyalode ii; which has some sense of modernity attached to it.

These sculptures also seem like two important arms of a political office, which depend on each

other’s effort for the overall effectiveness of the dispensation of their duties. ‘Iyalode i’ assumes

69

the executive role, charged with the responsibility of executing and effecting the laws, while

‘Iyalode ii’, with her more contemporary and formal look, seems like the legislative arm,

charged with the responsibility of making law as well as making formal appearances.

The strong and serious look of ‘Iyalode i’, with her mouth agog, as if engaging in some sort of

confrontation; gives an impression of a confident and fierce woman, who is capable of defending

herself. In another sense, the figure seems to be fighting for the place and rights of women in

governance, as opposed to the patriarchy inclinations of the human society, that has been the

prevailing political fashion, since the pre-colonial era. On the whole, the theme ‘Iyalode’ does

not only allude to the strength of a woman, but it also expounds the importance of women, to the

society in general.

On the whole, contemporary socio-political issues such as the foregoing discussion are some of

the concerns of Jaji. His love for peace and nature drives him to put important personalities such

as the political leaders in the society, on a pedestal for all to see. Jaji sometimes, does this with

the awareness that, the well being and the peaceful co-existence of the society at large, directly

or indirectly depends on the conducts of these significant personalities. The foregoing stems

from the report of Nisbet, in Elechi (2012) that “Plato argues that every society requires three

functions, to achieve harmony namely production, security and political rule. These necessitate

three aptitude in the populace — appetite, courage and knowledge.” He further explains that

people of appetite work and produce society's means of material existence, those with courage

defend the territorial integrity of the society, while the knowledgeable provide political

leadership. Here, knowledge and wisdom become essential ingredients for good and peaceful

governance

70

Socio-Religious Ideas: Art as a universal language performs different functions in the human

society. One of such functions is the symbolic essence, inherent in every art piece. In traditional

Africa, one of the ultimate uses of art, is in their religious proceedings. As most social activities

are hinged on religion, so also, art plays a significant role in the day to day activities of the

traditional Africans. As such, salient art forms like masks, totems, and divination props, just to

mention a few, are directly or indirectly responsible for the smooth conduct of most ritualistic

processes. Accordingly, some art forms are produced by the traditional artists to embody the

spirit of the gods and ancestors they worship. These art forms, consequently serve as

intermediaries between the people and their ancestral gods.

It is in the context of the forgoing socio-religious ideology, that Jaji has based the premise of two

of his works, in his stunted sculpture exploration. As such, the two works ‘Sango’ and ‘Eshu’,

will be analysed here, in line with the socio-religious context on which they were based.

71

Plate viii (a) (Front View) Plate viii (b) (Side View)

Eshu, Terracotta, 46 x 26cm, 2008. The Artist’s Collection.

‘Eshu’ (Plate viii) is a stunted terracotta figure, that was produced in 2008 by Jaji. The stunted

figure assumes the physical features of a scarcely dressed young man; with only a traditional

African skirt, worn round his waist. Typical of the traditional Eshu worshippers, the figure wears

a hair cut that leaves a little part of the head, with hair around the frontal hairline. The artist

attached two beaded necklaces, with an oval and cylindrical pendants, round the neck of the

figure. These neck adornments are intended to show the level of importance of this figure, in the

traditional Yoruba society; since beaded ornaments are used by important personalities in

72

Yoruba societies. However, since the sculpture is an embodiment of a deity, these beaded

ornaments, are also seen as part of the figure’s mystical elements.

Also, contributing to the mystical inclinations of the figure is the object it holds in its right hand,

which looks like an animal horn. In its left hand is another object that looks like a horse tale; a

symbol of its spiritual authority. The figure’s mouth is slightly opened and directed towards the

horn-like object in its hand; the figure seems busy in a ritualistic process. Its kinetic posture,

leaning towards its frontal-left, also alludes to this assumption. This, according to the artist, is a

representation of an Eshu worshipper and not a physical representation of the Eshu deity itself.

The choice of Jaji’s material is terracotta, which adds to the significance of the sculpture.

‘Eshu’, being the debut work in Jaji’s exploration of the stunted sculpture, was triggered by his

love for the traditional Yoruba culture, as well as, his encounter with a dwarf named Wale, in

2008. The theme ‘Eshu’ however, according to ifamatters.com (2011), “is a special relations

officer between Orun (heaven) and Aye (Earth). He is the “inspector-general” or the confidential

secretary of Olodumare, who makes the final recommendation to the Olodumare for the latter’s

approval. He also reports…to Olodumare on the deeds of men and divinities, incorrectness of

worship and sacrifices.” Jaji, as a contemporary Yoruba sculptor, erected this sculpture, as a

religious symbol, to correct some general misconceptions, about the Eshu deity.

Eshu, over the years, has been generally termed as the originator of evil; being likened to the

biblical devil or Satan. This ideology is one of several other ideologies, that have corrupted a lot

of uninformed people’s perception, of the African traditional religion, as devilish and fetish.

According to Jaji, when asked about his artistic philosophy, he said:

73

…I go for peace. When you look at my themes, they are on people suffering in the

society. My philosophy is channeled towards making people see that such people exist.

Then when you think of the solutions, you go down to the culture of the people to see

how they have been making peace in the past; hence the reason for bringing in themes

like ‘Esu’, and all those other gods…

Accordingly, takeupanarm.com (2011) also states that, “Eshu is not evil…today, millions of

Yoruba have seen Eshu as the Christian devil, with the influence of the translation of the Yoruba

Bible. The Yoruba dictionary clearly shows that, elitism crept into the translating pen of the

translators, as a result of their little knowledge of Yoruba spiritual beliefs…” the author further

explains that, Eshu has the power to decree any god, not to harm a mortal, and can also look

away, if the mortal refuses to perform sacrifices to ward off evil. Eshu does not cast evil; he is

merely performing his duties to ensure that no human, is unjustly attacked by evil. Eshu, as a

messenger of Olodumare, is saddled with the responsibility of bringing to justice, those that have

erred and have refused to appease him, in atonement for their sins. In alignment with the

forgoing, Jaji’s impression of the Eshu deity goes thus:

Eshu himself is not the problem; he is the intermediary between God and man. So, when

a man errs, he offers sacrifice to Eshu, appeasing Eshu. Then Eshu, having a way to reach

God, in turn, presents the individual’s problems before God. So, Eshu is more of a

peaceful symbol, than what people think him to be.

The foregoing line of discussion might be the reason why, the artist’s sculptural presentation of

the theme, is rather calm and humane; as opposed to the mental picture most people paint in their

subconscious, whenever the theme ‘Eshu’ is being discussed. In fact, the traditional Yorubas,

who understand the concept of ‘Eshu’ deity quite well, go as far as making ‘Eshu’, a prefix to

their children’s names. For instance, there are names like Eshu-Biyi, Eshu-Tunde, Eshu-gbayi,

Eshu-Bunmi, and many others.

Consequently, the ideology being propounded by Jaji’s stunted figure ‘Eshu’, from its socio-

religious context, is that, the mayhem that has taken over the affairs of humans, in their society in

74

recent years, is not a function of Eshu. Most of these problems are self-inflicted consequences of

greed and selfishness; while some others are as a result of humans’ refusal to desist from their

wicked ways. Eshu poses as the nemesis for human’s wrong doings. However, these wrong

doings can be forgiven, only if the necessary steps to make them right are taken. It is therefore,

the refusal to correct these wrong doings that invites Eshu’s wrath on such individuals. It is

imperative to note here that, Eshu in this sense is subject to context. For instance, ‘Eshu’ in

governance could mean the law and justice system; which will bring to book, all corrupt acts. In

the workplace, Eshu could be one’s boss; who can terminate a worker’s appointment, if such

worker is found wanting and he or she is refusing to desist from such acts. In academics, Eshu

could be seen as the school’s governing body, which can expel any student that is found

deserving of such reprehension.

On the whole; apart from being a form of nemesis for wrong doings, Eshu also rewards

repentance and good acts. The deity does not perpetrate evil, as it is generally presumed, but he

rewards both good and bad deeds. Eshu in Jaji’s exploration of the stunted figure, stands on a

socio-religious pedestal; propagating social values such as justice, peace, forgiveness,

retribution, uprightness and equality. It promotes other values like acceptance of responsibility

and consequences for one’s actions. The stunted sculpture has also tried to debunk the societal

misconception of seeing the concept of Eshu as a devilish and satanic phenomenon.

75

Plate ix (a) (Front View) Plate ix (b) (Side View)

Sango, Terracotta, 53 x 29cm, 2015. The Artist’s Collection.

Another stunted figure, which is contextualized in socio-religious ideologies, is ‘Sango’. ‘Sango’

(Plate ix), a stunted terracotta sculpture, embodies the form of a young, traditional Yoruba man,

with strong muscular features. Produced in 2015, ‘Sango stands as the last work produced under

Jaji’s exploration of the stunted figures. This could be a pointer to the fact that, he might be a

religious man. Though he says it is purely coincidental, however, he started the exploration of

the stunted figures on a religious note with ‘Eshu’ in 2008 (Plate viii), and also ended it on a

religious note, with ‘Sango’ in 2015(Plate ix). This assumption however, is not in any way,

76

questioning Jaji’s religious inclinations; rather, it extols his respect for the religious beliefs of the

Yoruba, on which he based most of the works in his exploration. Sango, in this case, was known

for his strength and military valor.

According to legend, as reported by Charbens (2016), ‘Sango was the third king of the Oyo

kingdom. He succeeded Ajaka, son of Oranmiyan…his symbol is a double-headed axe, which

represents swift and balanced justice…He is associated with the sacred animal, the ram, and the

colours red and white’. In another account by Peoplesdailyng.com (2015), “Sango’s symbol, the

twin axe…is believed to be energized with protective powers. Sango is portrayed with a double

axe on his head (the symbol of thunder) with six eyes and sometimes with three heads…he has a

special type of drum known as ‘Bata’…”

The author further explains that, Sango is the son of Yemoja, the mother goddess and protector of

birth. Sango had three wives; Oya, who stole Sango’s secrets of magic, Oshun, the river goddess

who is Sango’s favourite because of her culinary abilities and Oba, who tried to win his love by

offering her ear for him to eat. He sent her away in anger and she became the river oba, which is

very turbulent where it meets the river Osun.

In the same vein, according to the Alaafin of Oyo, Oba Lamidi Olayiwola Adeyemi III, as

reported by Durojaiye (2014), “Sango was a strong warrior, strengthened to a point of historical

dominance, and became a symbol of power and truth, serving as the supreme judge in the Oyo

Empire…his power… the flame and lightening…produced energy larger and more intense than

what mere mortals can generate…” the author went further to assert that, under the leadership of

Sango, the Oyo kingdom became known, not just for the effectiveness of its political system, but

for its military strength. Sango’s seven years reign was marked with several wars fought to

liberate Oyo from its predatory and truculent older neighbours. His short reign consolidated the

77

position of Oyo, as the foremost Guinea Savannah State and also secured the independence and

sovereignty of the nascent kingdom. Sango festival is celebrated annually in Oyo town, in Oyo

state, till date.

Thus, judging from the foregoing account and Jaji’s muscular presentation of Sango, it will be

safe, to infer that Jaji’s interest in Sango, was triggered by the accounts of the deity’s military

strength and valour.

Plate x: Sango,. Concrete, 250 x 191cm, 1986. The Sculpture Garden, Department of Fine Arts, Ahmadu

Bello University, Zaria.

78

 However, the muscular features of this stunted sculpture, are not as expressive as Jaji’s 1986

version of the theme ‘Sango’ in concrete (Plate x), which assumes the physique of a strong and

giant young man. This naturalistic, larger-than-life representation of the theme, which is

mounted in the sculpture garden of the Department of Fine Arts, Ahmadu Bello University,

Zaria; assumes a pose that oozes strength, power and valour. The muscular forms on the legs and

arms, the broad confronting chest, as well as, his kinetic facial expression, alludes to the

sculpture’s intimidating pose; a stature, befitting a god, that assumes such an important position

in the pantheon of the Yoruba. As if this enormous sculptural piece was not enough, in

expressing Jaji’s views on the theme ‘Sango’, he still seized his exploration of the stunted

sculptures, as an opportunity to vent his views on the subject. Again, it shows the level of interest

he has in the traditional African system of thought, particularly that of his background, the

Yoruba.

The artist’s choice of terracotta as a material of expression has however, posed some difficulty in

the artist’s quest to fully express the personality that ‘Sango’ represents, unlike the concrete

version, where he was able to stretch the hands and spread the legs of the figure, to adequately

portray the figure in action. Clay, as a sculpting material, is quite delicate and an attempt to over-

stretch a form, out of a compacted composition without adequate support, might lead to the

breakage or loss of such stretched form. For instance, in the stunted terracotta version of the

theme ‘Sango’, the legs of the sculpture are quite static in order to maintain the compact nature

of the work, unlike the concrete version, where the legs and arms of the sculpture were relatively

expressive.

 However, he made an effort to extend the right hand of the stunted terracotta sculpture, which

carries the double-edged axe. The necessity of the axe being incorporated into the composition

79

lies with its significance to the theme. According to legend, the double-edged axe is the major

symbolic object that ‘Sango’ wields, which implies swift and impartial justice. He also invokes

thunder and lightning; a mystical act, that the deity is specially known for; hence, his appellation

as the ‘god of thunder’. This delicate nature of the material, could be the reason why the figures

produced in the exploration, though stunted, are quite compacted, with little extensions.

The material-induced restriction he encountered during his exploration could be the reason why

the left hand of the stunted terracotta sculpture, holding a gourd-like object, was stylishly left

relaxed at the side of the figure (See Plate ix). This is in contradiction with the earlier concrete

depiction, where the left hand, holding the same object, is well stretched out, as if in

confrontation with an external force. It is worthy of note here that, this type of uncut gourd, has a

religious significance in the traditional Yoruba religion; as it is one of the many props used in

their ritualistic worships.

The interrogative facial expression of the stunted sculpture, as well as, the traditional hairstyle

of the stunted figure, shares some semblance with the earlier concrete version, which Samaila

(2004) likened to the hairstyle of Nok terracotta heads. Unlike the earlier version of the theme,

 ‘Sango’, neck beads and wrist adornments were incorporated into the sculpture; probably to

emphasize on the traditionality of the figure. The symbolic connotation of the role Sango

assumes in the traditional Yoruba Society, are the reason for adopting such symbolic element.

The type of traditional skirt, clad round the waist of this stunted sculpture, is the type given to

some other stunted figures in the exploration like ‘Eshu’ (Plate viii), ‘Obokun’(Plate iv), as well

as, the earlier larger-than-life version of Sango. This choice of costume for these symbolic

personalities, in the history of the Yoruba, hints at their time of existence, which is the pre-

80

colonial era, with no form of western adulteration, whatsoever, which also conforms with

Yoruba aesthetic nuances.

Known for his swift and balanced justice, his worshippers in the present day invoke his spirit to

exert justice on whoever wrongs them. Presently, Sango worship is not restricted to western

Nigeria alone, but it cuts across countries and continents. According to Durojaiye (2014), “Sango

is venerated in Haiti, as a god of thunder and weather; in Brazil, known as Xango; in Umbanda,

as the very powerful IoaNago Shango; in Trinidad and Tobago, as Shango god of thunder,

drumming and dance; in Cuba, Puerto Rico and Venezuela-the Santeria equivalent of St.

Barbara, as Chango.”

While Jaji was talking about the relationship between his quest for peace and the theme Sango,

he affirmed that:

When you look at my themes, they are on people suffering in the society. It is a kind of

effort to make people see that, such people exist in our society. Then when you think of

the solution, you go down to the culture of the people, to see how they have been making

peace in the past; thus, the reason for bringing in themes like ‘Eshu’, and all those other

gods like ‘Sango’ and others. So peace is all I seek, everywhere I go.

The stunted sculpture ‘Sango’, though situated on a socio religious context, is also relevant for

socio-political inference; as Sango was known for his gallant leadership skills. Sango’s

leadership skills and his balanced, swift and impartial approach to justice, will go a long way in

helping the contemporary government, in addressing societal ills, like insurgence and corruption,

if emulated.

Ghanaian Influenced Stunted Sculptures

Jaji’s residence in Ghana, during his early formative years, exerted some level of influence on

his themes, in the contextualization of his stunted sculptures. Perhaps, this is a confirmation for

81

Kalilu and Areo’s (2013) inclination towards art, which sees art, as “an expression of the context

of a people’s philosophical, cultural and religious worldview, hence, the artist within that society

is expected to express his understanding of his milieu.” The Ghanaian influenced stunted figures,

produced during this exploration, are based on Jaji’s impressions of the Ghanaian society,

especially in its political arena. Again, the artist’s focus on the political demographics of the

Ghanaians, could be a pointer to the leadership connotations, that are inherent in the art of the

traditional Africans.

The hybridism of the stunted sculptures in this category, are further elucidated in the fact that,

though these works are centred on the Ghanaian context, the artist has been able to incorporate

artistic traits, that are peculiar to the Yoruba aesthetics like the exaggeration of the head, within

the Ghanaian thematic context. Also, Jaji’s hybridized conceptualization of Ghanaian experience

within Yoruba stylistic tendencies, alludes to Akpang’s (2013) concept of Hybrid Aesthetics.

One of such works is titled ‘Oheneba’ (Plate xi).

According to the artist, the word ‘Oheneba’ is a Ghanaian word, which implies ‘the chief has

come’. ‘Oheneba’, is a stunted sculpture produced in 2012; it embodies a Ghanaian chief in his

full ceremonial regalia. Wrapped in a fabric, that would likely be the indigenous Ghanaian fabric

like the kente cloth; the wrapper was tied over the left shoulder of the chief, leaving the right

shoulder exposed; typical of the Ghanaian traditional regalia. The chief is adorned with different

body ornamentations, to accentuate his position in the society, and perhaps add to his

personality.

82

Plate xi (a) (Front View) Plate xi (a) (Side View)

Oheneba. Terracotta, 95 x 43cm, 2012. The Artist’s Collection

 The monochromatic choice of patina used in finishing the sculpture has made it quite difficult,

to ascertain whether some of the body ornamentations, are gold or not. However, based on oral

tradition, gold is an available, but priced commodity in Ghana, being the gold coast.

Furthermore, in Africa, a display of affluence and wealth amongst the upper class in the society

is sometimes done through the display of rare objects, such as gold. Thus, it suffices to assume

that, some of the ornamental adornments that he has attached to the body of this stunted

sculpture, might be portrayals of golden jewels; so as to adequately portray the chiefly persona.

83

Such ornamental portrayals on the sculpture ‘Oheneba’ includes, the slim leather-like strip that

has some rectangular shaped objects, that could be gold, attached to it, strapped round the

figure’s head and some beaded neck adornments. Others are beaded wrist bands on both his

wrists and another beaded band above his left elbow. As earlier pointed out, it will be difficult to

ascertain if these wrist bands were portrayals of golden wrist band or other materials.

One of the many distinguishing factors between the ordinary wealthy member of the society and

a wealthy royal personality is the possession of an insignia. This, Jaji has carefully taken care of

by depicting the chiefly figure, holding a sword insignia in his right hand, and using his left hand

to support it. With such symbol of authority, a chief cannot be mistaken for a mere member of

the society. According to the artist, ‘the main symbol of authority in the sculpture ‘Oheneba’ is

the sword, the chief carries. Just like the Yoruba carry the horse tail in Nigeria, the Ghanaians

carry a sword... The Ghanaians have other symbols of authority like the golden stool which is

believed to have descended from heaven’.

Probably adorned with gold as well, the pair of sandals the chief is wearing adds to his display of

affluence. Typical of traditional African leaders, as ambassadors of their various societies and

cultures; their regalia is always majestic. This sandal, according to Jaji, is actually referred to as

‘Oheneba’. According to him, ‘…the types of sandals these chiefs wear are called ‘Oheneba’,

which means the chief or king has come. Such sandals, with gold trinkets strapped to them,

represents affluence. The moment you see anyone wearing such sandals, you know that, this is a

chief’. These leaders, in their elaborate regalia, promote the cultures and traditions of the people

they represent and govern. Sometimes, such display of affluence signifies the position, as well

as, the financial and military strength of a particular kingdom, amongst other surrounding

kingdoms; thus, sometimes bringing about rivalry.

84

Having lived part of his early life in Ghana, the environment where Jaji lived, as well as his

personal quest and love for African culture and tradition, are responsible for this thematic choice,

in embellishing his exploration of the stunted sculptures. According to the artist,

…during my formative years, when I was in secondary school, I lived in Ghana; so I

imbibed their culture. I used to go round to festivals and other places, to see what was

going on. The way their chiefs dress in big Kente clothes, with gold pendants and heavy

display of riches, caught my attention… So having titles like ‘Oheneba’ and

‘Asantehene’ which means the owner of Ashanti, is as a result of my stay in Ghana, as

well as, my love for my environment.

Being an artist caught in the dilemma of diverting his stylistic focus, away from his love for the

traditional modes of artistic representation, and embracing the conceptual inclinations of

contemporary art; Jaji’s exploration found solace in Akpang’s concept of Hybrid Aesthetics.

This affords him the opportunity to strike a balance between these two factions; the traditional

and the contemporary artistic trends.

 ‘Ashantehene’ (Plate xii) is another stunted sculpture in the exploration, which Jaji channeled

towards his socio-political impressions of the society in which he found himself. Having spent

part of his early years in Ghana, he has been able to interrogate the visual, philosophical and

ideological inclinations of the Ghanaians; thus using his exploration of the stunted sculptures as

an opportunity, to visualize his impressions. According to him, the title ‘Ashantehene’, is given

to the king of Ashanti, an ethnic group of Akan origin, in Ghana.

85

Plate xii (a) (Front View) Plate xii (b) (Side View)

Ashantehene, Terracotta, 53 x 25cm, 2014. The Artist’s Collection.

The sculpted stunted figure assumes the expression of a calm looking, elderly man. Dressed in

his royal attire, a wrapper tied over his left shoulder, running across under his right arm; the

figure’s attire shares some semblances with that of ‘Oheneba’ (Plate xi), a stunted sculpture that

was discussed earlier. According to oral tradition, the position of an Ashantehene is such that

attracts a lot of attention, respect and influence; so much so that, even the contemporary political

leaders revere him.

86

As such, it will only be natural to assume that the bodily adornments attached to this stunted

figure are intended to be gold, by the artist. Such attachments include the crown-like belt, with

some basic shapes embossed round it, strapped to the head of the figure, with a knot at the back

of the head; as well as, the beaded necklace with large rectangular and triangular pendants,

resting majestically on the chest of the king. The figure also has an ample sized bracelet, worn on

its right wrist and a ring, worn on the leech-finger of the same hand. The overall impression,

these decorative and symbolic attachments on the figure exhibit, is that of a kingly personality.

For instance, an Akan saying, according to Monica et al (2008), goes thus: “Great men move

slowly”. This saying is a metaphorical statement, made in order to lay emphasis on the heavy and

cumbersome props and regalia, traditional African leaders put on. In the traditional African

setting, kings are heavily laden with enormous regalia, in order to help them to enhance their

royal comportment; which has to be relatively calm and majestic. Sometimes, the heavy regalia

are intended to make the king look big, as opposed to his perhaps, and sometimes, thin body

structure. The necessity of this process is justified in the traditional Africans’ belief, that a king’s

image should attract attention, respect and sometimes fear, from his citizens. The idea that the

king is an ambassador of the people, and as such, he must be adequately portrayed, is another

justification for this kind of system of thought.

Seated on a throne, a traditional stool, probably the legendary golden stool; the figure holds its

emblem of authority, a short sword, in its hands. This emblem of authority, the throne, and the

crown are three major elements that distinguish a king from his subordinates. As such, with the

level of authority bestowed on such personalities in the society, more care is taken in dispensing

their duties; as the eyes of the society is fixed on them. This could be a pointer to the calm

expression on the face of the sculpture. A king should take charge of his role as the leader, in the

87

society; being the head, he needs to take the lead and point out a clear path to the realization of

his citizens’ goals. Again, this leadership responsibility alludes to the significance, placed on the

human head, in the traditional African artistic culture; hence, the exaggeration.

Wearing his royal foot wear, probably the ‘Oheneba’ sandals; the exaggerated legs of the stunted

figure literarily symbolizes leadership. In taking the lead, the followers are meant to walk in the

large footsteps of the leaders. The large feet could also be regarded as a metaphorical element,

showing leaders that whatever they do while in power, whether good or otherwise, will not be

forgotten in a hurry. As such, they should strive to leave positive footprints in the history of the

people.

On the whole, just as art has been described by some critics as a universal language of expression

which is subject to individual observer’s interpretation; Jaji, using these sculptures as

communicative symbols, has been able to express his impressions of the Ghanaian society,

within their socio-political context.

 In ‘Bobajiroro’, the exaggeration of the figure’s head, based on the Yoruba aesthetics, which

sees the human head as the seat of wisdom, as well as, being the source of vital spiritual powers;

signifies the leadership responsibilities the figure plays in the society. In the sculpture titled

‘Ashantehene’, the artist also, skillfully exaggerated the head of the figure. Despite the fact that

the sculpture was inspired by his stay in Ghana, the exaggeration of the head, which is a stylistic

trait peculiar to the Yoruba concept of aesthetics, is essential, so as to, also symbolize the

leadership role the figure plays in the society.

In conclusion, the exaggeration of the head, has served as a symbol of leadership socially,

religiously and politically, in the artist’s exploration. Also, the exaggerated head of these

88

sculptures, fulfill Akpang’s concept of Hybrid Aesthetics; as the trait is a major derivative of the

traditional Yoruba aesthetics. As such, ten stunted figures, produced by Jaji, between 2008 and

2015, have been analysed under three subheads. Produced in naturalism and semi realism,

terracotta and fiberglass are the two materials adopted in the production of these figures. The

thematic choices, adopted in his exploration have been found to belong to four major

philosophical and ideological contexts which are Socio-Political Ideas; Socio-Religious Ideas,

Socio-Cultural Ideas and Ghanaian Influenced Stunted Sculptures. Consequently, two works

each have been analysed under these philosophical and ideological contexts.

89

CHAPTER FIVE

SUMMARY, FINDINGS AND CONCLUSION

This chapter contains a summary of the study. It also outlines the specific findings of the

research, while conclusions, which include some recommendations, have been drawn, based on

the discussions, analysis and findings made.

Summary

Art played quite a significant role in the life of traditional Africans. It suffices to say that, art was

an important vehicle that conveys the religious and political phenomena that guides the day to

day conducts of the African people. The belief of the African society in the significance of art, to

the overall well being of the society is however, propelled by some salient visual characteristics

that have been incorporated into these art works. In addition to being a means to educate people,

or posterity on some cultural significance imbedded in the traditions of these societies; these

visual characteristics also play various other functions. These functions range from

Commemoration, to rites of birth, rites of passage, identification, beautification, for spiritual

purposes, political purposes, and the list goes on.

These aforementioned visual elements, have exerted significant stylistic influence, in the

contemporary art of Nigeria. Contemporary artists have delved into the exploration of visual

traits that abound, in their various indigenous cultures; to elucidate their contemporary artistic

ideas. In the same vein, this form of stylistic inclination brought the first set of graduates from

the Ahmadu Bello University, Zaria, to the centre stage of Nigerian contemporary art history.

Many of these artists sought original forms from their basic ethnic background, with which they

used modern materials and techniques to explore. These stylistic experimentations in turn,

brought about art schools, groups and movements like the Nsukka School, known for Ulism and

90

Ife, known for Onaism and later, Araism; two painterly movements that thrives basically by

interrogating the Yoruba aesthetics, in making their art.

Asides the exponent of these movements, other individual artists have also explored the stylistic

traits of Yoruba aesthetics. Muyideen Adio Jaji is one of such artists. Muyideen Adio Jaji was

born in Lagos on the 11th of October, 1955, by a Ghana based Nigerian business man, from

Kwara State, called Alhaji Wahab Jaji. Jaji’s father left him in Nigeria, with his uncle, who

raised him during his primary school years. In those early years, Jaji started developing interest

in sculpture. At the age of six, he had started creating forms and shapes from clay. After his

secondary education in Ghana, he enrolled into the University of Arts, Science and Technology,

Kumasi, Ghana to study fine arts.

Later, in 1979, he left Ghana for Nigeria, due to students’ unrest, that also led to the closure of

universities in Ghana, during the regime of Jerry Rawlings, as President. On his return to Nigeria

in 1980, he was offered an opportunity to study fine arts, at the Ahmadu Bello University, Zaria.

He thereafter bagged a Bachelors Degree in Fine Arts, Master of Fine Arts in sculpture, and a

doctorate degree (PhD) in art education; all from the Department of Fine Arts, Ahmadu Bello

University Zaria. The artist has one solo exhibition and several group exhibitions to his credit.

In his exploration into the conceptual world of art, Jaji produced a series of stunted sculptures.

The problem of this research therefore, is to outline the context that locates his stunted

sculptures. The study aimed at contextually analysing Jaji’s stunted sculptures, while the specific

objectives of the study are to:

iv. identify and categorise the stunted sculptures produced by Muyideen Adio Jaji.

v. examine the media and style employed in the production of such sculptures

vi. analyse the ideological and philosophical basis for such sculptures

91

The research questions that were formulated to answer these objectives are:

iv. How many stunted sculptures were produced by Jaji and how can they be categorised?

v. What are the materials and styles employed by Jaji in the production of the stunted

sculptures?

vi. What is the ideological and philosophical content of Jaji’s stunted sculptures?

The justification of this research therefore, lies in its capacity to tell the African story, from an

artistic point of view. Also, having established painterly movements like Onaism and Araism

from their exploration of the Yoruba aesthetics; there is need to document the contributions of

sculptors like Muyideen Adio Jaji, in his attempt to sculpturally present Yoruba ideas, through

his stunted sculptures. The study is therefore, significant for bringing to the fore, salient issues

imbedded in our various traditions and cultures, through the analysis of the stunted sculptures

produced by Jaji. By so doing, the cultural contexts that form the basis for these sculptures,

which has been established by the study, as majorly Yoruba culture and the Ghanaian culture,

were outlined; and the cogent elements in these cultures discussed. Thus, making this research a

means for cultural understanding and appreciation, particularly for a contemporary society that is

grabbling with acculturation issues.

Having in mind that the artist has, over the years explored, using different materials and styles;

this research, is limited to his stunted sculptures, which were produced in partial abstraction,

using terracotta and fibreglass, between 2008 and 2015.

The conceptual framework, on which the analysis of these stunted figures was based, is the

concept of Hybrid Aesthetics, as propounded by Akpang. According to Akpang (2013), Hybrid

Aesthetics is “an art style or convention, which combines two or three art cultures, styles or

92

techniques to create a unique art, which exist in the boundaries between the two cultures and at

the same time elevates mundane visual forms of art, to a creative contemporary status.” The

analysis of Jaji’s stunted figures was therefore, done in line with how they conform to Akpang’s

thesis, on contemporary Nigerian artists’ collaboration, with traditional stylistic trends,

particularly in this case, Yoruba aesthetics.

The literature reviewed were based on the sculptural styles artists have evolved over the years;

the materials and styles they adopt in producing their sculptures; the ideas and philosophies that

accompany these sculptures and some literatures on Jaji. Based on the review, it was established

that the environment, in which an artist resides, as well as, the availability of materials,

influences his kind of art. The manipulation of the elements of art by sculptors is what gives birth

to different individualized styles and techniques, in sculptural expressions. It was also brought to

fore that, symbolic abstraction is not a contemporary innovation; but had been the basis for

artistic expressions in pre-colonial Africa. Works of artists like Alberto Giacometti, Ben

Enwonwu and the stunted figure of Demas Nwoko were reviewed as well.

African artistic traditions, such as Nok art, Ife art, Benin art, among others, have produced

sculptures in terracotta, among other materials. Thus, terracotta works of artists like Chris

Echeta, Elizabeth Catlett and Wilhelm Lehmbruck, were looked at. The review also

propagates the idea that the material used in producing an art work is sometimes as important as

the philosophy, such artwork seeks to convey. This forms the conceptual basis for some artists

like Martin Hill, Philippa Jones, Walter Mason, Richard Shilling, and Andy Goldsworthy who

have gone into the use of ephemeral materials like ice, fire, light, butter, fruits, trees, leaves, and

many other organic materials. Other artists’ works reviewed include Marcel Duchamp, Pablo

Picasso, Wolfgang Laib and Kumi Yamashita.

http://www.moma.org/collection/artist.php?artist_id=1037
http://martin-hill.com/
http://philippajones.co.nz/

93

The ideas and philosophies that accompany artworks are subject to several factors like the school

of thought, or in this case, school of art the artist belongs to. The environment and its attending

dynamics, constitute another factor that informs such ideas and philosophies. The cultural

background, as well as, beliefs and mythologies of the artist, are other relevant factors. For

instance, the exaggeration of the human head is based on the belief of the Yoruba in the

significance of the head. As such, such exaggerations could be addressing ideas that relates to

political or religious leadership. Reviewed literature on Jaji brought to fore that, having tapped

substantial amount of inspiration from nature; he has been regarded by some critics as a realist,

who has remained loyal to the traditional modes of producing sculptures. However, with an

exploration such as the subject matter of this research, Jaji has been seen to be delving into the

world of the conceptual art. An example of his effort into producing conceptual sculpture is his

partially abstracted terracotta figure, titled ‘Destitute’, produced in 2006.

In order to achieve the contextual analysis of Jaji’s stunted sculpture, the qualitative method of

research was adopted, using a descriptive and historical approach as recommended by Kothari

(2004). In adopting the historical approach, the descriptive method of analysis was used, in

analyzing the formal attributes of these stunted sculptures; situating them historically or

otherwise, in relation to certain stylistic inclinations, inherent in traditional Yoruba aesthetics.

The research relied on data gotten from both the primary source, and the secondary sources, such

as books, journals, internet and exhibition catalogues. The purposive sampling technique as

recommended by Crossman (2016) was used in selecting the stunted sculptures produced by Jaji

out of all his other forms of exploration. Consequently, ten (10) different stunted sculptures,

produced by Jaji, between 2008 and 2015, have been considered and analysed in the study.

During the fieldwork, instruments like, observation, photography and interviews; as well as,

94

tools, such as a multimedia digital camera, draft-interview questions, an audio recorder and a

laptop, were relied on, for teasing out information and documenting the stunted sculptures.

The researcher visited the artist’s home, both in Ilorin, Kwara state, and in his Zaria residence, at

the Ahmadu Bello University’s Staff Quarters; as well as, his studio, where oral interviews were

conducted and photographs of the stunted sculptures taken.

Owing to his keen study of the stylistic inclinations of the traditional African sculpture, he placed

more emphasis on the heads of the stunted figures. This stems from the artist’s realization of the

connotative essence of the human head, to traditional Africans. Believing that the head, serves as

an intermediary to one’s creator and destiny, as well as, serving as a symbol of leadership,

amongst other relative symbolism, like being a means of identification. These African sculptures

like the Yamban headdress of Baga, in Guinea, and commemorative sculptures, like the

memorial heads of the Akan in Ghana, as well as, the commemorative heads of the Benin

Empire; appear as representations of just heads, without bodies. As such, the heads of the stunted

sculptures were more detailed, compared to the rest of the bodies.

For instance, in the stunted sculpture ‘Obokun’ (Plate iv), the head of the sculpture was quite

detailed compared to the body, which was virtually idealized. This idealization of forms by

Muyideen shares some semblances with the sculptural style of Marino Marini; an Italian

sculptor, whose sculptures majorly carry idealized forms. It aligns with the generally

conceptualized nature of African art and specifically answers to the dictates of Yoruba aesthetics.

Though sculptural, his exploration of the stunted sculptures shares some similarities, with

Yoruba inspired painterly explorations, such as Onaism and Araism, which were done by some

exponents of contemporary Yoruba arts. This notion stems from his combination of some

95

contemporary artistic elements like exaggeration, naturalization, proportion and partial realism,

with some significant traditional African stylistic traits, like the emphasis placed on the head,

traditional regalia, body scarification, as well as, his adoption of indigenous African themes.

Thus, his exploration seems to be a sculptural version of painterly explorations, done by the

exponents of ideas such as, Onaism and Araism.

Findings

Based on specific objectives, this study reveals the following:

1. Jaji had an encounter with a dwarf called Wale, who came to the Fine arts department,

Ahmadu Bello University, Zaria in search of admission into the university in 2008. The

encounter, coupled with his keen interest in the traditional African modes of artistic

expression; prompted him, into delving into an exploration of stunted sculptures. The

result is a total of ten stunted sculptures, produced by the artist between 2008 and 2015.

The stunted sculptures were thereafter grouped into four different categories. Thus, two

stunted sculptures each, were analysed under these four categories. They are stunted

sculptures that propound ‘Socio-Political Ideas’, ‘Socio-Religious Ideas’, ‘Socio-Cultural

Ideas’ and ‘The Ghanaian Influenced Stunted Sculptures’.

2. In elucidating his investigation of the stunted body of Wale, as it relates to the stylistic

inclinations of traditional African sculptures; he made use of two major materials. Clay, a

traditional sculpting material, which is also usually fired into terracotta as the finishing.

One significant reason for choosing this material according to the artist is because, asides

its availability and workability; it is inexpensive. The artist’s interest and inclination

towards the traditional mode of artistic expression, especially the Yoruba aesthetic traits,

also played a significant role in his choice for terracotta. Hence, six works in the

96

exploration were produced in terracotta. They are: ‘Eshu’ (2008), ‘Odeya’ (2008),

‘Iyalode II’ (2010), ‘Obokun’ (2013), ‘Asantehene (2014)’, and ‘Sango’ (2015).

Though loyal to the traditional sculptural inclinations, he however, as a contemporary

artist, made use of Fibreglass resin, a contemporary sculpting material, in venting his

impressions of the stunted figures. This material, asides being durable, is also lighter than

terracotta; thus easing the stress of mobility, if there is need to move the works for

exhibitions, or by an art collector. Four works were produced using Fibreglass resin

during the exploration. They are: ‘Ayo’ (2009), ‘Iyalode I’ (2009), ‘Bobajiroro’ (2010),

and ‘Oheneba’ (2012).

Though unsuccessful, the artist also tried producing some of the stunted figures using

bronze, during his exploration. Apart from the fact that, the bronze casting process is

relatively expensive, it was observed that, the process needs competent and experienced

casters, as well as, keen supervision.

3. During the course of the research, it was observed that, the significant stylistic

characteristic employed by the artist, in the exploration, which is the dwarfish

representation of the figures, is referred to, as stylization or semi-realism. The

exaggerated feet of the figures, serving as a form of pedestal for the figures, as well as, a

form of signature for the artist in this exploration; is another stylistic inclination

employed in the production of the stunted sculptures.

4. As an artist that gets inspired by the dynamics of his environment, Jaji’s cultural heritage,

which is Yoruba, as well as, his stay in Ghana, played significant roles in contextualizing

his exploration of the stunted figures. The traditional Yoruba system of thought avouches

that, the exaggerated depiction of the human head in their sculptures, go beyond the

representation of the physical proportion of the human body; rather, it connotes the

97

symbolic spiritual and social significance the head represents. Political leadership and

religious leadership are two significant ideologies that this artistic exaggeration

propagates, in traditional Yoruba societies.

The foregoing served as the ideological basis for his exploration of the stunted sculptures.

As such, this stylistic adaptation from the Yoruba aesthetics, reflects in all the sculptures

produced in the exploration; the Ghanaian themed figures inclusive. The stunted figures,

produced in accordance with such philosophical templates, are grounded in diverse

political, religious and cultural ideologies that abound in human societies. Thus, the

sculptures were analysed based on the socio-political, religious, as well as, the cultural

ideas they propagate, particularly within the Yoruba society of Nigeria.

Conclusion

Though art is sometimes seen as a universal language, there are some salient coded signs and

symbols imbedded in the artworks produced, both in the pre-colonial era and the contemporary

times, which might seem alien to an uninformed observer. The ignorance of an observer towards

such coded symbols, could be as a result of his or her negligence, or disparity in cultural or

geographical origination. Researches such as this, interrogates and brings to fore, the diverse

characteristics and symbolic connotations of such signs.

The visual traits imbedded in the art of the traditional Africans, like the exaggeration of the

human head, were not achieved as mere flukes, neither were they evidence of incompetence on

the path of the traditional African artists; but they were deliberate acts, incorporated into these art

forms as communicative apparatus. The exaggeration of the human head, most of the time,

connotes the symbolic functions, the head play in African societies. For instance, in the

traditional Yoruba system of belief, the human head is seen as a link between man and his

98

creator, the carrier of man’s destiny, as well as, the source of good or bad fortune; hence the

reverence attached to the head (Ademuleya, 2007). The foregoing is probably the reason why the

Gwari of Nigeria, would rather carry their loads on their shoulder rather than using their head.

In line with Akpang’s (2013) concept of hybrid aesthetics, explorations where traditional artistic

traits are combined with modern modes of artistic representation, such as Jaji’s exploration of the

stunted sculptures, helps traditional artistic tendencies, gain relevance on the contemporary art

scene. Basically, the systematic exaggeration of the human head, which is a significant trait that

emanates from the traditional Yoruba aesthetics, has served as a channel through which the artist

expressed his socio-political, cultural and religious impressions of his society.

Jaji has been directly or indirectly, influenced by the aforementioned traditional African system

of thought; consequently leading to his sculptural experimentations, such as the stunted figures.

His stunted figures share similar visual attributes, with the traditional African sculptures. Such

visual traits include, exaggerated head, facial and body scarification, depiction of body

adornments like beads and other organic and inorganic materials. The artist also achieved

balance in all the works, by skillfully exaggerating the legs that carry the compacted or stunted

torso; thus, serving as the pedestal for the sculptures.

Relying on Duniya’s (2009) position that, “styles and trends in art, are generally determined by

the realities of a particular environment”; the environment in which Jaji resides(d) has had

significant influence on the choice of themes, attached to his stunted figures. Thus, the fact that

Jaji spent some part of his early life in Ghana, before he moved back to Nigeria in 1979 to settle,

as well as, his being from the Yoruba Ethnic group of Nigeria; explains his choice in using

Yoruba, and Ghanaian nuances in locating his themes. Jaji avers that, “as a Yoruba man, I am

bound to be attracted to my culture.”

99

Being an artist that derives substantial inspiration from his environment, Jaji’s interrogation of

his environment is not restricted to its physical characteristics alone, but he is also interested in

the philosophical and the ideological inclinations of his environment. As such, the thematic basis

on which he mounted these stunted sculptures is majorly grounded in concepts and philosophies

that govern human existence, in his environment. Some of such concepts are religious, political,

and social ideologies.

This research therefore recommends that:

 Explorations like this, which interrogates and preserves the cultural heritage of societies,

are important to the general populace. This is because, the knowledge of the significance

of these artistic traditions, will help keep these cultures and traditions alive for posterity.

Hence, the National Gallery of Arts, should sort out significant explorations like this so

as to bring them to the full view of Nigerians and the entire world.

 Art historians generally, should dig more, into the various artistic cultures; interrogating

the salient attributes of such cultures. This will afford society, the opportunity of knowing

the socio-cultural, political and religious basis of such cultural arts, instead of relying on

some biased foreign report, of the African culture and its arts.

100

References

Adelson, B.M. (2005). Dwarfs: The Changing Lives of Archetypal Curiosities and Echoes of the

Past. Retrieved from http://dsq-sds.org/article/view/576/753. March 19, 2017.

Ademuleya , B.A. (2007). The Concept of Ori in the Traditional Yoruba Visual Representation

of Human Figures. Nordic Journal of African Studies Vol. 16 pp.217-218.

Adepegba, K. (2008). Araism: The Making of a Post-Onaism Movement. 2nd National

Symposium on Nigerian Art. Abuja: National Gallery of Art, Nigeria. p.119.

Adiwu, T. O. (2015). A Systematic Analytical Exploration and Adaptation of the Spider Form in

Painting. An unpublished Ph.D Thesis submitted to the Department of Fine Arts,

 Ahmadu Bello University, Zaria. p.11.

Akinbileje, T.Y. (2014). Symbolic values of clothing and textiles art in traditional and

 contemporary Africa. An International Journal of Development and Sustainability, Vol. 3

 No. 4

Akioye, S. (2014). Madam Tinubu: Inside the Political and Business Empire of a 19th Century

 Heroine. Retrieved from http://thenationonlineng.net/madam-tinubu-inside-the-political-

 and-business-empire/. July 18, 2016

Akpang, C.E. (2013). Traditionalism in Contemporary Art: Re-Contextualizing African

 Ideographs through Hybrid Aesthetics. A Journal of Arts and Design Studies. Vol. 11.

p.26.

Alberto, G. (1950) ‘Four women on a pedestal’. Retrieved from

https://alaintruong2014.files.wordpress.com/2014/11/2162.jpg. February 14, 2016

Amanda, D.P. (2008). Materiality: on the Matter of Art. Visuality/Commentary exhibition.

 Pretoria: Department of Visual Arts, University of Pretoria, South Africa. pp.30&33

Aniakor, C. (2003). Towards New Transformations of Idiom: Art, a Terrain of Creative

 De/Construction East of the Niger River. A Paper published in Modern History of Visual

 Art in Southern Nigeria. Ibadan: French Institute for Research in Africa. University of

Ibadan.

Awale.info.com. (2009). “Ayo Olopon” Games from South-Western Nigeria in the Twenty-First

Century. Retrieved from http://www.awale.info/los-juegos-ayo-olopon-en-nigeria-en-el-

 siglo-xxi/?lang=en. July 31, 2016

http://dsq-sds.org/article/view/576/753.%20March%2019
http://thenationonlineng.net/madam-tinubu-inside-the-political-and-business-empire/
http://thenationonlineng.net/madam-tinubu-inside-the-political-and-business-empire/
https://alaintruong2014.files.wordpress.com/2014/11/2162.jpg
http://www.awale.info/los-juegos-ayo-olopon-en-nigeria-en-el-siglo-xxi/?lang=en
http://www.awale.info/los-juegos-ayo-olopon-en-nigeria-en-el-siglo-xxi/?lang=en

101

Babalola, D. O. (2004). The Nigerian Artist of the Millenium: Historian, Builder, Aesthetician,

 and Visioner. Abuja: National Gallery of Art, Nigeria.

Banjo, A. (2013). Ori Olokun Art Experimental Workshop: An Epitome of Modernity in

 Nigerian Visual Art (1968 – 2009). International Journal of Humanities and Social

 Science Vol. 3 No. 1. p.133.

Banjoko, I. (2000). Cultural and Creative Arts Made Easy for Schools and Colleges. Lagos:

 Movic Publishing Company Limited, Nigeria.

Bonhams.com (2016). Nigeria’s Ben Enwonwu Holds a Mirror to African Art at Bonhams

Contemporary African Art Sale. Retrieved from

https://www.bonhams.com/press_release/13527/. February 14, 2016

Briot, A. (2013). Being an Artist. Retrieved from

https://www.luminous-lanscape.com/being an-artist. November 27, 2015

Charbens, B. (2016). Sango: The God of Thunder; all You Need to Know. Retrieved from

 http://www.theafricaculture.com/2016/01/sango-god-of-thunder-all-you-need-

 to.html?m=1. August 1, 2016

Charles, T. (2007). Mixed Method Sampling; a Typology With Examples. Journal of Mixed

Method Research. p.80.

Christa, C. (2006). The Art of Africa. New York: The Metropolitan Museum of Art. p. 123.

Claire, K. (2014) Monuments of the Ephemeral, Shadow Sculptures. Retrieved from

http://www.hybrid.univ-paris8.fr/lodel/index.php?id=344. February 12, 2016

Crossman, A. (2016). Understanding Purposive Sampling. Retrieved from

http://sociology.about.com/od/S_index/g/sample.htm. September 30, 2016,

Danjuma, K.N. (2010). A Comparative Study of the Paintings Of Gani Odutokun and Jerry

 Buhari. An unpublished Ph.D Thesis submitted to the Department of Fine Arts, Ahmadu

 Bello University, Zaria. pp.65-66.

De l’artiste (2013). Demas Nwoko; ‘The Woman’. Retrieved from

 http://www.cairn.info/revue multitudes-2013-2-page-59.htm. November 4, 2016

Dennis, J.S. (2006). Reality Through the Arts. Sixth Edition. New Jersey: Pearson Education,

 Inc. pp.73-74.

Dennis, J.S. (2008). The Creative Impulse: An Introduction to the Arts . Eight Edition. New

 Jersey: Pearson Education, Inc. p.40.

Dogo, I. (2014). Waste as an art Medium. Together Again, 2nd Art Fair Kaduna, Exhibition

Catalogue. Abuja: National Gallery of Art, Nigeria. p.38.

https://www.bonhams.com/press_release/13527/
https://www.luminous-lanscape.com/being%20an-artist
http://www.theafricaculture.com/2016/01/sango-god-of-thunder-all-you-need-
http://www.theafricaculture.com/2016/01/sango-god-of-thunder-all-you-need-
http://www.hybrid.univ-paris8.fr/lodel/index.php?id=344
http://www.cairn.info/revue%20multitudes-2013-2-page-59.htm.%20November%204

102

Duniya, G. (2006). 21st Century Visual Art Practice in the Zaria Art School. Egghead, A Journal

of Art; Special Edition. Zaria: Department of Fine Arts, Ahmadu Bello University. p.79.

Duniya, G. (2009). Modern Nigerian Art: A Study of Styles and Trends of Selected Artists in the

 Zaria Art School. An unpublished Ph.D Thesis submitted to the Department of Fine

 Arts, Ahmadu Bello University, Zaria. pp.26&54.

Durojaiye, B. (2015). Immortalizing Sango’s Legacy. Retrieved from

http://thenationonlineng.net/immortalising-sangos-legacy/. August 1, 2016

Egbe Omo Obokun of Ijesha, INC. (2010). Ijesha History. Retrieved from

http://www.ijesa.org/modules/content/index.php?id=3. July 28, 2016

Elechi, G.E (2012). Plato’s Socio-Political Philosophy: a Veritable Prescription for Achieving

 the Seven Point Agenda in Nigeria for National Development. A Journal of Economics

 and Sustainable Development Vol.3, No.11. p.137.

Elizabeth, C. (1956) ‘Mother and Child’. The Museum of Modern Art, New York. Retrieved

from http://www.moma.org/explore/inside_out/2012/01/05/social-realism-art-for-the-

 people. February 12, 2016

Enwonwu. B. (1955) ‘Anyanwu’. Retrieved from

http://www.artnet.com/artists/ben-enwonwu/anyanwuYIWnmXYmXXefaaqAB4TqHQ2.

February 12, 2016

Gormley, A. (2015) Antony Gormley on sculpture’s new roles. London: Thames and Hudson. p.7

Gushem, P.O. (2011). A Study of the Paintings of Kolade Oshinowo from 1986-2006. An

 unpublished Ph.D Thesis submitted to the Department of Fine Arts, Ahmadu Bello

 University, Zaria. p.52.

Ifamatters.com (2011). Esu. Retrieved from http://ifamatters.wordpress.com/esu/. July 23, 2016

Igbaro, J. (2010). Art as a Catalyst of Religious Development in Nigeria. Ondo: Department of

 Fine and Applied Arts, Adeyemi College of Education, Nigeria. p.494.

Ikpakronyi, S.O. (2006). The Role of a Researcher in Visual Art Centres: National Gallery of

Art, Nigeria as an Example. In professionalism in Visual Art. 1st National Gallery of Art

In-House Seminar Papers. Abuja: National Gallery of Art, Nigeria. p.112.

Ilesanmi, O.O. (2014). Efunsetan Aniwura: A Psycho-Historical Exploration of Women’s

 Psychopathology. International Journal of Information and Education Technology, Vol.

 4, No. 2. p.148.

Irivwieri, G. O. (2010). Onaism: An Artistic Model of Yoruba Civilization in Nigeria. A Journal

Publication of African Research Review. Vol. 4 (3a). retrieved from

http://thenationonlineng.net/immortalising-sangos-legacy/
http://www.ijesa.org/modules/content/index.php?id=3
http://www.moma.org/explore/inside_out/2012/01/05/social-realism-art-for-the-%09people
http://www.moma.org/explore/inside_out/2012/01/05/social-realism-art-for-the-%09people
http://www.mutualart.com/Artist/Ben-Enwonwu/29CF3B5ED3A87E94
http://www.artnet.com/artists/ben-enwonwu/anyanwuYIWnmXYmXXefaaqAB4TqHQ2
http://ifamatters.wordpress.com/esu/

103

http://www.afrrevjo.com. October 3, 2015. p.235.

James, A.S. (2013). A Study of Oladesu Johnson’s Painting Styles (1997-2007). An Unpublished

 M. A. Dissertation Submitted to the Department of Fine Arts, Ahmadu Bello University,

 Zaria.

Jari, J. (2008). Schools of Art or Art Institutions in Nigeria. 2nd National Symposium on Nigerian

Art. Abuja: National Gallery of Art, Nigeria. pp.17 -20.

Jegede, O.J. (1999). A Concise Handbook of Research Methods. Ibadan: Pope Rising Press,

 Nigeria.

Jobson, C. (2014) Ephemeral Environmental Sculptures Evoke Cycles of Natureby. Retrieved

 from http://www.thisiscolossal.com/2014/01/ephemeral-environmental-sculptures-evoke-

 cycles- of-nature/. February 12, 2016

Kalilu, R. O. and Areo, M. O. (2013). Cross-Currents and Transmigration of Motifs of Yoruba

Art. Department of Fine and Applied Arts, Ladoke Akintola University, Ogbomoso.

p.110.

Klaus, O. (2015). Spiritual Materiality: Contemporary Sculptures and the Responsibility of

 Forms. London: Thames and Hudson. pp.1-4.

Kothari, C.R. (2004). Research Methodology: Methods and Techniques. New Delhi: New Age

 International Publishers. p.111.

Kumi, Y. (2005). ‘Clouds’. Retrieved from http://laughingsquid.com/a-series-of-sculptures-

 that-cast-shadow-art-when-lit-from-a-specific-angle/. February 14, 2016

Lamidi, L. (2006). Looking Beyond Conventions: the Synergy of Line and Space in Welded

Mild Steel Sculpture. Egghead, a Journal of Art. Special Edition. Department of Fine

Arts, Ahmadu Bello University, Zaria. p.93.

Laurie, S.A. (2007). The Making and Meaning of Art. New Jersey: Pearson Education, Inc.

 Upper Saddle River. p.247.

Lawal, B. (2012). Embodying the Sacred in Yoruba Art. New Jersey: Kean University. pp 11-12.

Lazari, M. and Schlesier, D. (2005). Exploring Art: a Global Thematic Approach. Second

Edition. USA: Thomson Learning, Inc. p.16.

Lazari, M. and Schlesier, D. (2008). Exploring Art: a Global Thematic Approach. Third Edition.

 USA: Thomson Learning, Inc. p.10.

Lenz, L. (2015). A Brief History of Dwarfism. Retrieved from

https://psmag.com/a-brief-history-of-dwarfism-50e2ba9765d7#.iu36ndinx. March 19,

2017.

http://www.afrrevjo.com/
http://www.thisiscolossal.com/2014/01/ephemeral-environmental-sculptures-evoke-cycles-%09of-nature/
http://www.thisiscolossal.com/2014/01/ephemeral-environmental-sculptures-evoke-cycles-%09of-nature/
http://laughingsquid.com/a-series-of-sculptures-%09that-cast-shadow-art-when-lit-from-a-specific-angle/
http://laughingsquid.com/a-series-of-sculptures-%09that-cast-shadow-art-when-lit-from-a-specific-angle/
https://psmag.com/a-brief-history-of-dwarfism-50e2ba9765d7#.iu36ndinx

104

Mackey, E. and Bernstein, R. (2009). What Makes Modern Art Modern? Los Angeles

Department of Cultural Affairs.

Mamza, M.P. (2008). Research Process in Art Education. Zaria, Muspal Press. Kaduna State,

 Nigeria. p.25.

Martin, H. (2012)‘Embodied’. Diamond Lake, Wanaka, New Zealand. Retrieved from

http://martinhill.fluid.net.nz/?page_id=1167. February 1, 2016

Marcel, D. (1917) ‘Fountain’. Retrieved from https://www.sfmoma.org/artwork/98.291.

 February 14, 2016

Maycroft, N. (2002) ‘Repetition and Dierence: Lefebvre, LeCorbusier and Modernity's

(Im)moral Landscape’. Journal of Ethics, Place and Environment, Vol.2 (5). Retrieved

from http://eprints.lincoln.ac.uk/1259/1/Lefebvre,_Le_Corbusier.pdf. July 27, 2016

Monica, B., et al (2008). A History of Art in Africa. 2nd ed. Lawrence King Publishing Ltd,

London. p.200.

Muhammad, A. (2006). A Study of Kaltume Bulama Gana’s Art Works and Her Contributions to

 Contemporary Nigerian Art (1994-2004). An Unpublished M. A. Dissertation Submitted

 to the Department of Fine Arts, Ahmadu Bello University, Zaria. p.18.

Mullen, N. (2004). Yoruba Art and Culture. Carlifornia. Phoebe A. Hearst Museum of

Anthropology and the Regents of the University of California. pp.9-10.

Murrell, D. (2008). African Influences in Modern Art. Heilbrunn Timeline of Art History.

 Retrieved from http://www.metmuseum.org/toah. Febuary 8, 2016

Nigerianwiki.com (2008). Iyalode. Retrieved from

http://nigerianwiki.com/index.php?title=iyalode&oldid=5229. July 27, 2016

Nnadozie, U. (2008). Evolution of Art Movements and Schools in Nigeria: Nsukka School of Art

Evaluated. 2nd National Symposium on Nigerian Art. Abuja. National Gallery of Art,

Nigeria. pp.49-50

Obadofin, S.B. (2015). An Appraisal of Ayo Aina’s Installation Art. An Unpublished

 M. A. Dissertation Submitted to the Department of Fine Arts, Ahmadu Bello University,

 Zaria. p.29.

Odiboh, F.O. (2009). “Africanizing” A Modern African Art History Curriculum from the

Perspectives of an Insider. Department of Fine and Applied Arts, University of Benin,

Nigeria. p.451.

Odulaja, A. (2016). Inspired by Love for Art from Zaria. Independent Newspapers Limited.

 Retrieved from http://dailyindependentnig.com/inspired/by/love/for/art/from/zaria-arts.

 March 17, 2016

http://martinhill.fluid.net.nz/?page_id=1167
https://www.sfmoma.org/artwork/98.291
http://eprints.lincoln.ac.uk/1259/1/Lefebvre,_Le_Corbusier.pdf
http://www.metmuseum.org/toah
http://nigerianwiki.com/index.php?title=iyalode&oldid=5229
http://dailyindependentnig.com/inspired/by/love/for/art/from/zaria-arts

105

Okpoko, P. U. and Ezeh, P. J. (2005). Methods in Qualitative Research. 2nd ed. Nsukka. Great

 AP Express Publishers Limited. Nigeria.

Oloidi, O. (2008). Philosophical and ideological Triumvirate: Schools, Discourse and Styles in

 Modern Nigerian Art. A paper published in the 2nd National Symposium on Nigerian

 Art. Abuja. National Gallery of Art, Nigeria. pp 02-16.

Onoja, J. E. (2015). Araism Reloaded: An Appraisal of the Araism Movement. A paper

 published in Araism Movement 14; an Exhibition of New Paintings in Araism by Six

 Members of the Araism Movement. Lagos, Ara Studio Ltd. p.13.

Ozioma, Onuzulike (2008) Chris Echeta's Ceramic Chronicles of Nigeria. Retrieved from

http://www.criticalceramics.org/oldsite/articles/echeta.shtml. February 14, 2016

Pearson, O. (2016). How to Make Fibreglass Sculptures. Retrieved from

http://www.ehow.com/how_5635830_make-fibreglass-sculptures.html. July 23, 2016

Peoplesdailyng.com (2015). The Myth About Sango, ‘God of Thunder’. Retrieved from

http://peoplesdailyng.com/weekend/index.php/news/national-news/143-features/616-the-

myth-about-sango-god-of-thunder. August 1, 2016

Picasso, P. (1942). ‘Bull's Head’. Retrieved from

http://www.pablopicasso.org/bull-head.jsp#prettyPhoto. February 14, 2016

Rolina, V. V. (2008). Painting Abstracts: Ideas, Projects and Techniques. Kent, Search Press

 Limited. Great Britain. p.8.

Samaila, C. (2004). A Study of Selected Artists from Fine Arts Department Ahmadu Bello

 University Zaria and their Conmtributions to the Development of Contemporary Art in

 Nigeria (1981-2002). An unpulished M.A. Dissertation submitted to the Department of

 Fine Arts, Ahmadu Bello University, Zaria. p.67.

Samuel, C. (2012). The Sculptural Career of Jaji: an Appraisal of the Old and the New (b.1955).

 Another Santi, an Exhibition of Paintings and Sculptures. Abuja, Nigeria. p.6.

Sanni, M.B. (2010) A Study of Techniques in the Art Works of Lasisi Lamidi. An unpublished

 M.A. Thesis submitted to the Department of Fine Arts, Ahmadu Bello University, Zaria.

p.30

Shaaba, M.M. (2003). Introduction to philosophy of education for classroom teaching. Ilorin.

 Adufe Press. Kwara State Nigeria.

Sowole, T. (2012). From Zaria, Teachers’ Santi Identity Berths in Abuja. Retrieved from

 http://africanartswithtaj.blogspot.com.ng/2012/11/from-zaria-teachers-santi-

 identity.html?m=1. March 19, 2016

http://www.criticalceramics.org/oldsite/articles/echeta.shtml
http://www.ehow.com/how_5635830_make-fibreglass-sculptures.html
http://peoplesdailyng.com/weekend/index.php/news/national-news/143-features/616-the-myth-about-sango-god-of-thunder
http://peoplesdailyng.com/weekend/index.php/news/national-news/143-features/616-the-myth-about-sango-god-of-thunder
http://www.pablopicasso.org/bull-head.jsp#prettyPhoto
http://africanartswithtaj.blogspot.com.ng/2012/11/from-zaria-teachers-santi-%09identity.html?m=1
http://africanartswithtaj.blogspot.com.ng/2012/11/from-zaria-teachers-santi-%09identity.html?m=1

106

Takeupanarm.com (2011). Is the Yoruba Eshu Same as the Christian Devil? Retrieved from

 http://takeupanarm.wordpress.com/2011/04/14/is-the-yoruba-eshu-same-as-the-christain-

 devil/. July 23, 2016

Ubani, K. (2008). Art Appreciation in Modern Nigerian Society. A paper published in the 2nd

 National Symposium on Nigerian Art. Abuja. National Gallery of Art, Nigeria. p.34.

Ubani, K. (2014). Landmarks in Contemporary Nigerian Art. Together Again. Abuja. National

Gallery of Art, Nigeria. p.14.

Umar, Y.O. (2016) Deconstructing the Human Face Using Leaf Veins in Painting. An

Unpublished Seminar Paper Presented to the Department of Fine Arts, Ahmadu Bello

University, Zaria. p.1.

Visual-arts-cork.com (2016). Terracotta Sculptures. Retrieved from http://www.visual-art-

 corks.com/sculpture/terracotta.htm. February 13, 2016

Wilhelm, L. (1913-14) ‘Bust of the Ascending youth’. Retrieved from

https://alaintruong2014.wordpress.com/category/modern-art/page/2/. on February 14,

2016

Wolfgang, L. (1987-89) ‘Milkstone’. Retrieved from http://www.skny.com/news/2010-11-

 03_wolfgang-laib-in-conversation/. February 14, 2016

http://takeupanarm.wordpress.com/2011/04/14/is-the-yoruba-eshu-same-as-the-christain-%09devil/
http://takeupanarm.wordpress.com/2011/04/14/is-the-yoruba-eshu-same-as-the-christain-%09devil/
https://alaintruong2014.wordpress.com/category/modern-art/page/2/
http://www.skny.com/news/2010-11-%0903_wolfgang-laib-in-conversation/
http://www.skny.com/news/2010-11-%0903_wolfgang-laib-in-conversation/

107

APPENDIX I

Draft-Interview Questions

These structured interview questions are meant to help in extracting questions that are relevant to

the research from the artist.

1. What is your philosophy of life in general?

2. Does that in any way share any similarity with your artistic philosophy?

3. What are the styles of art you have explored?

4. Can you please tell us about your exploration of the stunted sculptures?

5. What ideas informed your exploration of the stunted sculptures?

6. What materials have you used in your exploration of the stunted sculpture?

7. What sculptural technique did you employ in the production of the stunted sculptures?

8. Why did you stylize them?

9. In this stunted sculpture series, how many works have you produced so far?

10. Can you remember some of their titles?

11. What influenced your choice of themes for the stunted sculptures?

12. Give us some examples.

13. I observed that some of your titles are Yoruba in nature; is there any Yoruba influence in

your exploration of the stunted sculpture?

14. I observed that two of your stunted sculptures have Ghanaian titles; why?

15. These stunted sculptures were produced within which period?

16. What influenced your thoughts to have delved into this kind of exploration?

17. Is there any philosophical backing for titling your work ‘Eshu’?

APPENDIX II

108

Interview Questions and Answers

This interview was conducted on the 14th of July, 2016 at the artist’s Zaria residence. The

structured interview questions were used in extracting information that are relevant to the

research from the artist.

Question: Sir, what is your philosophy of life in general?

Answer: My philosophy of life in general is do onto others as you want others to do to you;

because I love peace and I make peace always. Based on that, I look out for peaceful

environments.

Question: Does that in anyway share any similarity with your artistic philosophy?

Answer: Somehow it does. Firstly, I have already said I go for peace; so when you look at my

themes, they are on people suffering in the society. It is a kind of effort to make people see that

such people exist in our society. Then when you think of the solution, you go down to the culture

of the people to see how they have been making peace in the past; thus, the reason for bringing in

themes like ‘Eshu’, and all those other gods like ‘Sango’ and others. So peace is all I seek

everywhere I go.

Question: What are the styles of art you have explored in so far?

Answer: I have explored several styles. Generally, I have explored elongation, because of that

elegance it gives to art works. I have tried my hands on distortion, distorting some forms and

creating my own forms. Then moving from there, it came down to stunted figures, these stunted

figures you are so interested in. Cubism was another effort I made during the course of my career

in art. I tried my hands on cubism, some examples of which you can find in the sculpture garden

109

of the Department of Fine Arts, Ahmadu Bello University, Zaria. so I think those are the few;

basically, naturalistic stylization.

Question: Examples of such cubist’s works are?

Answer: An example is ‘Ilu meta Eeyan kansoso’ meaning ‘three drums and a drummer’.

However, the drums are falling off as a result of people pulling them; even the neck is off. But

you can get the picture in my master’s thesis in the departmental Library if you want to study

that.

Question: Can you please tell us about the exploration of the stunted sculptures?

Answer: The interest came after having a contact with a dwarf. The dwarf came around to seek

admission into the university. He happened to be somebody from Lagos, and he saw me as the

best person he could pitch his camp with on his arrival, he was called Olawale Ajiyan . after

studying him for some time, I discovered that there are some interesting forms on the body of

this person. Why can’t one try one’s hands on these forms sculpturally? Then this pushed me to

study the works of the Africans. Because, you will discover that studying that man; he has a

bigger head than a normal human being and he has long torso like these African sculptures. So, I

merged the two. He was available for me anytime I went to the studio to teach the postgraduate

student, he was always there. And from there, I came up with my own view. So instead of

making him the normal size, I tried to exaggerate again. I exaggerated the feet, just to give the

work stability; and it was working. So that was how I went into the production of the stunted

sculptures. That was before 2008. But the first stunted figure was produced when I had an

opportunity to vent it when Lasisi Lamidi organised a workshop for sculpture staff in 2008.

Then, the first stunted figure which was Eshu was produced. It caught the attention of many

110

people, and as a result, I tried my hand on the next one which was ‘Odeya’; so as to give it a

female version.

Question: Were there prior attempts to produce any form of stunted sculpture before Olawale

Ajiyan came to Zaria?

Answer: No, not at all.

Question: What materials have you used in your exploration of the stunted sculptures?

Answer: In the stunted sculpture, I have tried my hands on terracotta, most of the ones you have

with you are in terracotta. Then I also used fibreglass. I also tried my hands on bronze, but the

casters could not bring them out. I gave them in wax but they could not bring them out. So for

that reason, I became discouraged and I forgot about it. Because you spend so much giving

money to the caster to buy this and that, but at the end there will be no result. So it was better for

one to stop where one could monitor or even present by one’s self. You execute the work

yourself and then present it, rather than making somebody work on it at a stage that you cannot

understand. Anyway, you are also a sculptor so you should understand the intricacies of casting.

It is only when it comes out that you can say hallelujah. So those challenges took me back to

terracotta.

Question: Why terracotta sir?

Answer: I am from a poor background, background. I was almost not given the permission to go

into sculpture because my parents were Muslims. So the most available material was clay. So I

went for it and you will still see that it works well, even better than other materials for modeling.

It is quite malleable, it responds to touch, and there was no problem in getting clay. Especially in

Ahmadu Bello University, you don’t have to buy it. So that was the main reason for using clay.

111

Question: What special technique was introduced into the production of the stunted

sculptures?

Answer: No special technique, other than the normal technique. Because the creative aspect is

just what makes it different from the other forms. The creative aspect involved conceptualising

the figure into that stunted form. So the same technique used in other sculptures was employed.

Question: Why were the stunted sculptures stylized?

Answer: Naturalism these days is becoming out of place, because they will want to tell you that

there is no thinking involved, just dubbing. For example, this is Bolaji, and then you dub Bolaji

as he is. But where you can create some effects on Bolaji and people will still be able to see him

as Bolaji, but Bolaji has been reconceptualised in another form. So the idea is that you want to

move with the tide, but then you still have a hand writing people should know you with. All

these things are in stages, there was a time when elongation was the main thing. And at another

time, stunted figures became the main thing. Just like when you think of Picasso, he had his own

group period, he had different stages of development. So one keeps searching and experimenting.

Question: Apart from these eight sculptures that are available, are there other works in the

series?

Answer: Yes, I think so. But they are in the store. I think I have two of them. Those playing

‘ayo’ ‘the ayo players’, and I think there is another ‘Iyalode’; though this one assumes a different

gesture, standing. So those are the two other ones I think you have not seen.

Question: What informed your choice of themes?

112

Answer: Like I told you, I am a peace loving person; I always want to live in peace. So,

everywhere I go to, I look around, see the life of the people, and try to see the area where they try

to make peace with themselves and the society. Those are the concepts I considered before

arriving at my themes. Like ‘Eshu’ that I told you about, Eshu in Yoruba land is a deity. He is a

small god, so people appease him. They go to him with series of sacrifices in order for them to

reach God, the ‘Eledumare’ Himself. Eledumare is the Most High God on the throne. But these

smaller gods like Eshu and others are just simple lesser deities who have certain requirements

like animals and the likes that people sacrifice to them in order for people to get peace. Eshu

does not represent violence, contrary to people’s general belief. In the past, themes like ‘beggar’,

‘the drummer’ and the likes were themes we have used to address some societal issues as well as

teaching people good virtues. Just like ‘Ayo’, it’s a local game that is played where there is

peaceful co-existence.

Question: Can you talk about the stunted sculpture titled ‘Oheneba’?

Answer: During my formative years, when I was in secondary school, I lived in Ghana; so I

imbibed their culture. I used to go round to festivals and other places to see what was going on.

The way their chiefs dress in big Kente clothes with gold pendants and heavy display of riches

caught my attention. The type of sandals these chiefs wear is called ‘Oheneba’ which means the

chief or king has come. Such sandals, with gold trinkets strapped to them, represents affluence.

The moment you see anyone wearing such sandals, you know that this is a chief. Just like here in

Nigeria, when you see somebody with beads and other things, you know that this is a chief. So

having titles like ‘Oheneba’ and ‘Asantehene’ which means the owner of Ashanti, is as a result

of my stay in Ghana as well as my love for my environment. So, the main symbol of authority in

the sculpture ‘Oheneba’ is the sword the chief is carrying. So just like we carry the horse tail

113

over here, they carry their sword. And they even have boys who carry this sword for them. The

Ghanaians have other symbols of authority like their golden stool which is believed to have

come from heaven.

Question: I observed that some of your titles are Yoruba in nature; is there any Yoruba

influence in your exploration of the stunted sculptures?

Answer: The artist is Yoruba, and one is bound to be influenced by his own culture. So, while

working, since you know so much about your culture and people; it is only natural for one to

fetch from such reservoir.

Question: Is there any philosophical backing for titling your work ‘Eshu’?

Answer: Eshu himself is not the problem; he is the intermediary between God and man. So,

when a man errs, he offers sacrifice to Eshu, appeasing Eshu. Then Eshu, having a way to reach

God, in turn presents the individual’s problems before God. So, Eshu is more of a peaceful

symbol than what people think him to be.

Question: What if such a person refuses to appease Eshu?

Answer: Normally, that is the problem. When you sin, you are bound to be punished by

Eledumare. Eledumare loves Eshu, because he is one of His ministers, the one he sends about.

So if Eshu now goes to Eledumare after he has been appeased, such an individual may be

forgiven.

Question: Can you please say something on ‘Obokun’?

114

Answer: Obokun was once the king of Ijesha land. He was even the first king of Ijesha land.

When his father, who was from the lineage of Oduduwa, was sick, they needed sea water. And to

think of where the sea was in those days, without any means of transportation, was almost

impossible. He was the one that went to Lagos to fetch the sea water, and came back. Nobody

knew how he did it; whether on foot or whatever. Just imagine those days with forests,

dangerous animals and other things. But he went, and came back with the sea water; though the

father was almost dead by the time he got back. But the father, who was the then king, saw the

sea water and raised him as the next king. So you say Obokun of Ijesha land.

APPENDIX III

The Researcher with the Artist during Fieldwork

115

The Researcher with the Artist at his residence in Ilorin, Kwara State on Tuesday, 22nd March,

2016.

116

The Researcher with Muyideen Adio Jaji during an Interview in his Zaria Residence, on Thursday,

14th July, 2016.

The Researcher with Muyideen Adio Jaji in his Office at the Department of Fine Arts, Ahmadu

Bello University, Zaria, on Monday, 18th July, 2016.

117

The Researcher with the Artist at his Residence in Ilorin Kwara State on Thursday, 31st March,

2016

