

Pragmatics, Discourse and Society, Volume 2

Pragmatics, Discourse and Society, Volume 2:

A Festschrift for Akin Odebunmi

Edited by

Niyi Osunbade, Foluke Unuabonah,
Ayo Osisanwo, Akin Adetunji
and Funke Oni

**Cambridge
Scholars
Publishing**

Pragmatics, Discourse and Society, Volume 2:
A Festschrift for Akin Odebunmi

Edited by Niyi Osunbade, Foluke Unuabonah, Ayo Osisanwo,
Akin Adetunji and Funke Oni

This book first published 2021

Cambridge Scholars Publishing

Lady Stephenson Library, Newcastle upon Tyne, NE6 2PA, UK

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Copyright © 2021 by Niyi Osunbade, Foluke Unuabonah, Ayo Osisanwo,
Akin Adetunji, Funke Oni and contributors

All rights for this book reserved. No part of this book may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,
electronic, mechanical, photocopying, recording or otherwise, without
the prior permission of the copyright owner.

ISBN (10): 1-5275-7150-5

ISBN (13): 978-1-5275-7150-1

PROFESSOR STEPHEN AKINOLA ODEBUNMI
B.A. (Ed.), M.A., Ph.D.

CONTENTS

Professor Stephen Akinola Odebunmi.....	xv
Acknowledgements	xxv
Preface	xxvii
Introduction	xxx

Volume 1

Section One: Akin Odebunmi in International Pragmatics Scholarship

Chapter 1	2
In Tempore Opportuno: Of Certainty and Uncertainty in (Non-)Time	
Jacob Mey	

Section Two: Theoretics

Chapter 2	26
Bakhtin and Modern Linguistics	
Paul J. Hopper	
Chapter 3	36
Deictic Resources in English and Yoruba Discourses	
M. S. Abdullahi-Idiagbon	

Section Three: Context and Contextualisation

Chapter 4	56
Lexical Reiteration, Contextual Belief and Patriarchal Ideology	
in Sefi Atta's <i>Everything Good Will Come</i>	
Amaka C. Ezeife	

Chapter 5	72
Contextual Constraints in Academic Sermons	
Folasade Oloyede	
Chapter 6	92
Names and Contexts in the Synoptic Gospels	
Monica Jegede	
Chapter 7	119
The Context of Nigerian English Lexico-Semantic Elements in Zulu	
Sofola's <i>Wedlock of the Gods</i>	
Kehinde Odekunbi	
Chapter 8	141
Context and <i>Omoluàbí</i> Manifestations in Lágbájá's Afrocentric Music	
Toyin Makinde	
Chapter 9	164
Notes on Odebunmi's Model of Contextual Beliefs	
Ibukun Filani	
Section Four: Institutional and Non-Institutional Communication	
Chapter 10	182
Beyond Semantics: A Pragmatic Study of Some Speech Acts	
in Cameroonian English	
Aloysius Ngefác	
Chapter 11	195
Pragmatic Meanings of Intertextual References in Campaign-related	
Cartoons in Nigeria's 2011 General Elections	
Kehinde A. Ayoola & Oluwayomi Olaniyan	
Chapter 12	216
Doing Things with Poetic Effects: Humour in Lola Shoneyin's	
<i>The Secret Lives of Baba Segi's Wives</i>	
Bimbola Oluwafunlola Idowu-Faith & Mayokun Olanike Adeleye	

Chapter 13	244
The Pragmatics of Face Acts in Health-related Ifá Diagnostic News Delivery in Oyo State, Nigeria 'Niyi Osunbade	
Chapter 14	268
Pragmatic Manifestations and Implications of <i>It is well</i> in Nigerian English Usage Romanus Aboh & Peace Dimoye Amgbapu	
Chapter 15	285
Impoliteness and Entertainment in <i>Who Deserves to Be a Millionaire</i> Ayo Osisanwo & Tunji Ojora	
Chapter 16	312
Proximisation in Nigeria's President Buhari's First-Year Commemorative Address Akinbiyi Adetunji	
Chapter 17	336
Face Constituting and Conflict Resolution in Selected Facebook Wall Interactions Adeniji A. Abayomi and Badejo O. Olabisi	
Chapter 18	353
Discourse Representations of Children's Roles in Selected Nollywood Movies Ezekiel Opeyemi Olajimbati	
Chapter 19	381
Discourse Representation of Orthodox Medicine and Alternative Therapy in Network Marketing Discourse in Ibadan, Nigeria Oladayo Ogunsiji	
Chapter 20	402
Pragmatic Acts in Antenatal Health Talk Sessions of the University College Hospital, Ibadan Idayat M. Lamidi	

Chapter 21	424
A Pragmatic Reading of Sex-Construing Metaphors in Shoneyin's <i>The Secret Lives of Baba Segi's Wives</i> Onwu Inya and Blessing Titilayo Inya	
Chapter 22	447
Politeness of Begging Events in Northern Nigeria: The Kaduna Metropolis Example Joel Olatunde Ayodabo	
Chapter 23	463
Speech Act Analysis of Erotic Language in the <i>Song of Solomon</i> Taiye Mary Odionkhere	
Chapter 24	487
The Pragmatics of Hedges in Police-Suspect Interaction in Ibadan, Nigeria Temidayo Akinrinlola and Temitope Michael Ajayi	
Notes on Contributors.....	514
Index.....	516

Volume 2

Section Five: Interactional Orientations in Discourses and Texts

Chapter 25	2
Promoting African Languages through ICT: A Reality or Wishful Thinking? Joyce T. Mathangwane	
Chapter 26	24
"I am not satisfied": Appraisal Choices in Nigerian Investigative Public Hearings Foluke Unuabonah	
Chapter 27	46
Affect and Judgemental Attitudes in Selected University Undergraduates' Narrative Essays Tolulope A. Akinseye	

Chapter 28	70
A Stylistic Analysis of Women and Girl-Child Exploitation in Ahmed Yerima's <i>Aetu</i> Tolulope Abisodun Oluremi	
Chapter 29	90
The Construction of Gender Identity in Nigerian Alternative Dispute Resolution Centres Simeon Ajiboye	
Chapter 30	110
Backchannelling in <i>Moments with Mo</i> Grace Oreoluwa Olutayo and Oyindamola Olabode	
Chapter 31	136
Discourse Structure and Frames in Nigerian Presidential Inaugural Speeches Akin Tella	
Chapter 32	160
A Crisis of Being in Chris Abani's <i>Becoming Abigail</i> Opeyemi Ajibola	
Chapter 33	176
A Comparative Analysis of Mood and Modality in Goodluck Jonathan's and Nuhu Ribadu's Political Advertisements Moses Olusanya Ayoola & Sola Timothy Babatunde	
Chapter 34	201
Code-Switching Devices in Selected Sermons of George Adegboye Joseph Alagbe	
Chapter 35	220
A Stylistic Analysis of Selected Yoruba Incantatory Poetry Reuben Kehinde Akano	
Chapter 36	232
Social Vision in Niyi Osundare's and Mongane Wally Serote's Selected Poems Joseph A. Mayaki	

Chapter 37	251
Memes as Interventionist Strategies in the Construction and Euphemisation of Public National Issues	
Ronke Eunice Adesoye	
Chapter 38	279
Mood in Selected Christian Religious Tracts	
Samuel Alaba Akinwotu	
Chapter 39	294
Modality Choices and Functions in Background Information of Arts- Based Research Article Abstracts	
Kazeem K. Olaniyan and Nafiu Ige	
Chapter 40	312
Language Use and Crime Reportage in Selected Nigerian Newspapers: A Systemic Functional Approach	
Osas Iyoha	
Chapter 41	333
Coherence in Remi Raji's <i>Sea of My Mind</i>	
Kolapo Oluwakemi	
Chapter 42	350
Electoral Fraud in Niyi Osundare's <i>Rithmetic of Ruse</i> : An Eclectic Analysis	
Gabriel Osoba	
Chapter 43	363
The Use of Generic Expressions in Tanure Ojaide's <i>God's Medicine Men & Other Short Stories</i>	
Odirin Abonyi	
Chapter 44	381
The Novelist and Satire: An Analysis of Chimamanda Ngozi Adichie's <i>Purple Hibiscus</i>	
Aondover Alexis Tsavmbu and DooChen Imotyoo	

Section Six: Cognition, Ideology and Society

Chapter 45	400
A Multimodal Analysis of Love Journey Metaphors in <i>Titanic</i> Yu-Kai Huang and Ming-Yu Tseng	
Chapter 46	431
Hate Speech as a Precursor to Political Violence: A Case Study Zouhair Maalej	
Chapter 47	453
A Semiotic Analysis of Inscriptions on the T-shirts of Students from Selected Universities in Southwest Nigeria Adewale Adegbite and Taiwo Adeniyi	
Chapter 48	478
Interpersonal Functions of Metaphor in Nigerian Literature: The Example of Soyinka and Achebe Edmund Bamiro	
Chapter 49	491
Gendered Interactional Conventions in Femi Osofisan's <i>Morountodun</i> , <i>Yungba and the Dance Contest</i> and <i>Tegonni: An African Antigone</i> Oluwayemisi O. Akinmameji.	
Chapter 50	515
Concealment Strategies in the Sexual Discourse of Tertiary Institution Students in Lagos State, Nigeria Olawumi O. Oni-Buraimoh and Funke J. Oni	
Chapter 51	537
Lexico-semantic Choices and Ideological Representation in Selected Nigerian Newspaper Reports on Niger Delta Conflicts Chuka Ononye	

Section Seven: The Master and His Art

Chapter 52	558
Code Selection at First Meetings: A Pragmatic Analysis of Doctor-Client Conversations in Nigeria Akin Odebunmi	

Notes on Contributors.....	599
Index.....	602

PROFESSOR STEPHEN AKINOLA ODEBUNMI

Bio-Data

Born on December 21, 1967 in Ogbomoso, to Yoruba parents of Ogbomoso origin in Ogbomoso North Local Government, Oyo State, Nigeria, Akinola Odebunmi, popularly known as Akin Odebunmi, received his primary and secondary education in Ogbomoso. He later obtained his B.A. (Ed.) (1992) and M.A. (1997) degrees in English from the University of Ilorin and earned a Ph.D. in English (Pragmatics) in 2004 at the Obafemi Awolowo University, Ile-Ife, Nigeria. He took up an appointment with the University of Ibadan as a Lecturer I in the Department of English in September 2005, and rose to the rank of Professor of Pragmatics and Discourse Analysis in 2013 in the same university, as a highflyer.

Professor Akin Odebunmi is, in the main, a specialist in Pragmatics and Discourse Analysis. He is specifically interested in Clinical Pragmatics, Linguistic Pragmatics, Critical Discourse Analysis and Literary Pragmatics.

Professor Akin Odebunmi has to his credit at least 85 academic publications in local and international outlets across all the continents of the world. Some of his journal articles have appeared in the *Ibadan Journal of English Studies* (Nigeria), *Ife Studies in English* (Nigeria), *Studia Anglica Posnaniensia* (Poland), *Pragmatics* (Belgium), *Intercultural Pragmatics* (Germany), *California Linguistic Note* (United States), *Marang* (Botswana), *Review of Cognitive Linguistics* (Spain), *Pragmatics and Society* (Amsterdam), *Pragmatics and Cognition* (Amsterdam), *Multilingua* (Germany), the *Iranian Journal of Society, Culture and Language* (Iran) and the *Journal of Pragmatics* (United States). His professional competence in producing his many papers has aided his provision of refereeing services for several international journals, some of which are *Pragmatics and Society* (Amsterdam), the *Nordic Journal of African Studies* (Finland), *California Linguistic Notes* (United States), the *Journal of Modern Languages* (Malaysia), the *International Journal of Society, Culture and Language* (United States), the *International Journal of Information Communication Technologies and Human Development* (United States) and *Apples: a Journal of Applied Linguistics* (Finland).

Professor Odebunmi's sound academic knowledge and hard work awarded him with the prestigious and highly competitive German Alexander von Humboldt Fellowship Award for Experienced Researchers between 2010 and 2011; and the follow-up and renewed-stay awards of the same fellowship in 2012, 2014 and 2017. He is currently a research collaborator with Professor Dr Karin Birkner of Bayreuth University and Professor Sigurd D'hont of the University of Jyväskylä, Finland.

Professor Odebunmi was an official external examiner to the Department of English, Ajayi Crowther University, Oyo. He has served as a PhD external examiner at the University of Ilorin, Obafemi Awolowo University, Ile-Ife, Covenant University, Ota and Periyar University, India. He is currently an official external examiner in the Department of English, Obafemi Awolowo University, Ile-Ife and Adekunle Ajasin University, Akungba Akoko. He has supervised about 30 B.A. long essays, 60 M.A. projects and twelve Ph.D. theses, (as of December 2017), at the University of Ibadan. He has also served as a consultant to the United Nations under the direction of the International Labour Organisation, on academic and research-based projects.

Professor Odebunmi belongs to different academic and professional organisations, among which are the International Pragmatics Association, Belgium, the Nigerian Pragmatics Association, the Reading Association of Nigeria and the English Scholars Association of Nigeria. Also, he has occupied several administrative and editorial positions: Sub-Dean, Postgraduate Studies, Faculty of Arts, University of Ibadan (August 2011-2014); Deputy Editor, Journal of Nigeria English Studies Association (2011-2012); Postgraduate Co-coordinator, Department of English, University of Ibadan (August 2008-January 2010; March 2011-July 2011), Member, Local Organising Committee for the International Conference on African Literature, Department of English, University of Ibadan (July 2008); Member, Finance Committee Department of English, University of Ibadan (2007-2010); Member, Publication Committee, Faculty of Arts, University of Ibadan (2007-2010); Deputy Editor, Ibadan: Journal of English Studies (2006-2010); and Editor, Ibadan Journal of English Studies (April 2013 to date). He is currently the director of the University of Ibadan Centre for Excellence in Teaching and Learning. He is also the pioneer president of the Nigerian Pragmatics Association.

Professor Odebunmi is married to Mrs Funmilola Janet Odebunmi, and the marriage has been blessed with three children: Verena Ayotomiwa, Gloria Oluwafikayomi and Olamiposi Goodluck.

Publications

(A) Authored and Edited Books

- (1) Odebunmi, Akin. 2006. *Meaning in English: an Introduction*. Ogbomoso: Critical Sphere.
- (2) Odebunmi Akin and Babajide Adeyemi (eds). 2007. *Style in Religious Communication in Nigeria*. Muenchen: Lincom Europa, pp. 1-26. [ISBN: 978-3-89586-496-4]. Germany.
- (3) Taiwo, Rotimi, Odebunmi Akin and Adetunji Akin (eds). 2007. *Perspectives on Media Discourse*. Muenchen: Lincom Europa, pp. 76-88. [ISBN: 978-3- 98586-475-9]. Germany.
- (4) Odebunmi, A., Arua, E. and Sailal Arimi (eds). 2009. *Language, Gender and Politics: A Festschrift for Yisa Kehinde Yusuf*. Lagos: Centre for Black and African Art and Civilisation, v - 574. [ISBN: 978-978-8406-14-3]. Nigeria.
- (5) Babatunde, Sola, Odebunmi, A., Adetunji Akin and Adedimeji, Mahfouz (eds). 2010. *Studies in Slang and Slogans*. Muenchen: Lincom Europa, iii – 350. [ISBN: 978 3 929075 717]. Germany.
- (6) Ogunsiji, A., Kehinde, A. and Odebunmi, A. (eds). 2010. *Language, Literature and Discourse*. Muenchen: Lincom, iv - 545 [ISBN: 978-3-89586-458-2]. Germany.
- (7) Akande, Akinmade and Odebunmi, Akin. 2011. *The Sociology of English in Nigeria* Saarbrücken: LAP LAMBERT Academic Publishing, Germany.
- (8) Odebunmi, A. and Alo. M. (eds). 2012. *English in the Theological Context*. Ibadan: Baptist Press, I – 582. [ISBN: 978-978-52078-5-9]. Nigeria.
- (9) Odebunmi, Akin and Mathangwane, T. Joyce (eds). 2015. *Essays on Language, Communication and Literature in Africa*. Newcastle upon Tyne: Cambridge Scholars Publishing. ISBN (10): 1-4438-7829-4; ISBN (13): 978-1-4438-7829-6. United Kingdom
- (10) Taiwo, Rotimi, Odebunmi Akin and Adetunji, Akin (eds). 2016. *Analysing Language and Humor in Online Discourse*. Hershey and New York: IGI Global. United States.
- (11) Odebunmi, Akin and Ayoola Kehinde (eds). 2016. *Language, Context and Society: A Festschrift for Wale Adegbite*. Ile-Ife: Obafemi Awolowo University Press. ISBN 978-136-513-7.
- (12) Odebunmi, Akin, Osisanwo, Ayo, Bodunde, Helen and Ekpe, Helen (eds.) 2016. *Grammar, Applied Linguistics and Society: A Festschrift for Wale Osisanwo*. Ile-Ife: Obafemi Awolowo University Press. ISBN 978-136-553-6.

- (13) Ekanola, Adebola, Odebunmi Akin and Ojebuyi Babatunde (eds.). 2017. *Polity Debacle and the Burden of Being in Africa*. Faculty of Arts: University of Ibadan. ISBN 978-978-961-448-6.

(B) Book Reviews

- (14) Odebunmi, Akin. 2011. Key Terms in Pragmatics (written by Nicholas Allot; published by Continuum Press, London, United Kingdom). *Discourse Studies*. 13 (2): 265-267.
- (15) Odebunmi, A. 2011. *Defining Pragmatics* ([ISBN: 978-0-521-73203-1] written by Mira Ariel; published by Cambridge University Press, Cambridge, United Kingdom. *Discourse Studies*. 13 (6): 663-664.
- (16) Odebunmi, Akin. 2012. *Discourse, Identities and Roles in Specialised Communication* [9783034304948] edited by Guiliانا Garzone and James Archibald; published by Peter Lang, Bern, Switzerland. *Discourse Studies*. 14 (2): 271-273.
- (17) Odebunmi, A. June 2013. *Pragmatics Reader* [ISBN: 978-0-415-54660-7] (edited by Archer and Grundy); published by Routledge, London and New York. *Discourse Studies*. 15 (3): 355-357.
- (18) Odebunmi, Akin. 2014. *Investigations into Meta-communicative Lexicon: A Contribution to Historical Pragmatics* [ISBN: 9789027256256] (edited by Ulrich Busse and Axel Hubler); published by John Benjamins, Amsterdam and Philadelphia. *Discourse Studies*. 16 (6): 853-854.
- (19) Odebunmi, Akin. 2015. *Introduction to Pragmatics*. [9781405175858]; written by Betty Birner; published by John Benjamins, Amsterdam and Philadelphia. *Discourse Studies*. 17 (3): 362-363.
- (20) Odebunmi, A. 2016. *Intercultural Pragmatics* [ISBN: 978-0-521-73203-1] written by Istvan Kecskes; published by Oxford University Press, Oxford, United Kingdom. *Discourse Studies*. 18 (4) 473-489.
- (21) Odebunmi, Akin. Piotr Cap. 2017. *Proximization: The Pragmatics of Symbolic Distance Crossing* [9789027256379] written by Piotr Cap; published by John Benjamins, Amsterdam and Philadelphia. *Discourse Studies*. 19(3) 359-374.

(C) Chapters in Books Already Published:

- (22) Odebunmi, Akin. 1996. "Abbreviations and Acronyms in MESTA Texts" in E. Adegbija and A. Ofuya (eds) *English Language and Communication Skills in Medical, Engineering, Science, Technology*

- and Agriculture (MESTA) Students, Ilorin: University of Ilorin Press, pp. 248-261. [ISBN: 978-2066-28-1].
- (23) Odebunmi, Akin, Adejumo, Ade and Oyekola, Ayo. 1997. "Language as a Tool of Political Mobilisation" in Dele Afolabi (ed) Local Government in a period of Transition. Ogbomosho: Department of General Studies, LAUTECH, pp. 158. [978-2902-02-0].
- (24) Adejumo, Ade. and A. Odebunmi. 1998. "Sexploitation: A Pragmatic Exploration of the Language of Advertisement in Nigeria". In O. Ajileye and F. Adesina (eds) Research on Information and Communication for the Woman in Africa. Ile-Ife: BTPublications, pp. 84-90. [ISBN: 978-31520-0-9]. Nigeria.
- (25) Odebunmi, Akin. 2001. "Functions of the English Language" in Sola Babatunde (ed) Issues in Contemporary English Usage. Ilorin: Haytee, pp.26-43. [978-34794-1-5].
- (26) Odebunmi, Akin. 2001. "Written Communication in the Nigerian University: the Case of LAUTECH". In Sola Babatunde, V.A. Alabi, O. Oloruntoba-Oju and O. I. Dunmade (eds) Viewpoints: A Tribute. Ilorin: Department of Modern European Languages, pp. 69-78. [ISBN: 978-2066-69-9]. Nigeria.
- (27) Odebunmi, Akin. 2002. "The Pragmatics of Face Acts in a Nigerian University Administration". In Sola Babatunde and Dele Adeyanju (eds) Language, Meaning and Society: Essays in Honour of Efurosibina Adegbiya. Ilorin: Haytee, pp. 179-192. [ISBN: 978-36018-6-5]. Nigeria.
- (28) Odebunmi, Akin and Olagunju, Sade. 2002. "Euphemism in English Usage". In Dele Afolabi (ed) Readings in the Humanities. Ogbomosho: General Studies Department, LAUTECH, pp.47-55 [978-2902-03-9]. Nigeria.
- (29) Odebunmi, Akin and Ogunleye, Kayode. 2003. "The Context of Humour in Chinua Achebe's Anthills of the Savannah". In Lekan Oyeleye and Moji Olateju (eds) Readings in Language and Literature. Ile-Ife: Obafemi Awolowo University Press, pp. 243-252. [ISBN: 978-136-141-7]. Nigeria.
- (30) Odebunmi, Akin. 2005. "Co-operation in Doctor-patient Conversational Interactions in South-Western Nigeria". In Moji Olateju and Lekan Oyeleye (eds) Perspectives on Language and Literature. Ile-Ife: Obafemi Awolowo University Press, pp. 239-252. [ISBN: 978-136-147-6]. Nigeria.
- (31) Odebunmi, Akin. 2007. "Advertisement in Nigeria: An Ethnolinguistic Tool". In Dele Adeyanju (ed) Sociolinguistics in the Nigerian

- Context. Ile-Ife: Obafemi Awolowo University Press, pp. 101-120. [978-136-163-8]. Nigeria.
- (32) Odebunmi, Akin. 2007. "The Stylistics of Religious Electronic Media Advertisements in Nigeria". In Akin Odebunmi and Adeyemi Babajide (eds) *Style in Religious Communication in Nigeria*. Muenchen: Lincom Europa, pp. 1-26. [ISBN: 978-3-89586-496-4]. Germany.
- (33) Odebunmi, A. 2007. "Acts Doctors and Patients Perform in Medical Encounters in Nigeria". In Moji Olateju, Taiwo Rotimi and Adeleke Fakoya (eds) *Towards Understanding Discourse Strategies*. Ago-Iwoye: Olabisi Onabanjo University Press, pp. 1-17. [ISBN: 978-38556-8-9]. Nigeria.
- (34) Odebunmi, A. 2007. "Explicatures and Implicatures in Magazine Editorials: The Case of the Nigerian TELL". In Rotimi Taiwo, Akin Odebunmi and Akin Adetunji (eds). *Perspectives on Media Discourse*. Muenchen: Lincom Europa, pp. 76-88. [ISBN: 978-3-98586-475-9]. Nigeria.
- (35) Odebunmi, A. 2008. "The English Register". In O. Ayodabo and D. Jolayemi (eds) *Effective Communication Skills for Higher Education: the Use of English*. Oyo: Ajayi Crowther University, pp. 285-300. [ISBN: 978- 8090-41-9]. Nigeria.
- (36) Odebunmi, Akin and Alo, M.A. 2010. "Beliefs in GSM Text Messaging Among Academics in Two Nigerian Universities". In Rotimi Taiwo (ed) *Handbook of Research on Discourse Behaviour and Digital Communication: Language Structures and Social Interaction*. New York: IGI Global, pp.468-478; USA.
- (37) Adegbite, Wale and Odebunmi, Akin. 2010. "Face Threats in Conversational Interactions in Orthodox and Traditional Medicines among the Yoruba in Southwestern Nigeria". In Ogunsiji, Ayo, Ayo Kehinde and Akin Odebunmi (eds) *Language, Literature and Discourse*. Muenchen: Lincom, pp. 295-320 [ISBN: 978-3-89586-458-2]. Germany.
- (38) Odebunmi, Akin and Akande, T. Akinmade. 2011. "Some Theoretical Issues in the Sociology of English in Nigeria. In Akande, Akinmade and Odebunmi, Akin (eds) *The Sociology of English in Nigeria* Saarbrücken: LAP LAMBERT Academic Publishing, Germany.
- (39) Odebunmi, Akin. 2011. "Negotiation of Space in a Nigerian University Campus". In Bednarek, Adam and Witczak-Plisiecka, Iwona (eds) *Interdisciplinary Approaches to Communication*

- Studies. Lodz: Lodz International Studies Academy, pp. 127-146. [ISBN: 978-83-60902-25-7]. Poland.
- (40) Ogunsiji, Ayo and Odebunmi, A. 2012. "Reading, Meaning and Context". In M.T. Lamidi (ed) *English Grammar and Usage*. Ibadan: General Studies Programme, University of Ibadan, pp. 135-145. [ISBN: 978-978-043-722-1]. Nigeria.
- (41) Odebunmi, Akin, Oke, Leke and Odiase, Yeside. 2012. "Basic Communication Skills". In Odebunmi, Akin and Alo, Moses (eds) *English in the Theological Context*. Ibadan: Baptist Press, pp. 1-24. [ISBN: 978-978-52078-5-9].
- (42) Odebunmi, Akin. 2015. "Omoluabi". In Ostman, J. Ola and Verschueren (eds) *Handbook of Pragmatics*. Amsterdam: John Benjamins.
- (43) Odebunmi, Akin. 2015. "Pragmatics". In Kamalu, Ikenna and Isaac Tamunobelem (eds) *Language and Literature: Theory and Practice*. Ibadan: Kraft Books Limited, pp. 196-221. [978-978-918-321-0]. Nigeria.
- (44) Odebunmi, Akin and Ajiboye, Simeon. 2016. "Negotiation of Wit in Facebook Humour". In Taiwo, Rotimi, Odebunmi Akin and Adetunji, Akin (eds). *Analysing Language and Humor in Online Discourse*. Hershey and New York: IGI Global, pp. 20-37. [9781522503385]. United States.
- (45) Odebunmi, A. 2016. "Frames and Pragmatic Strategies in Nigerian Newspaper Reports on Boko Haram Insurgency". In Odebunmi, A. and Ayoola, K. (eds) *Language, Context and Society*. Ile-Ife: Obafemi Awolowo University Press, pp. 255-288 [ISBN: 978-136-513-7]. Nigeria.
- (46) Odebunmi, A and Amusa, O. 2016. "Discursive Practices in STI/HIV Diagnostic Encounters in Ondo State, Nigeria". In Odebunmi, A., Osisanwo, A., Bodunde H. and Ekpe, S. (eds) *Grammar, Applied Linguistics and Society*. Ile-Ife: Obafemi Awolowo University Press, pp. 265-288. [978-136-513-7].
- (D) Articles that have Already Appeared in Learned Journals:**
- (47) Odebunmi, A. 1998. "Teaching of Informal English in Nigerian Schools: A Foray into Sunny Ade's Juju Music" *Ela: Journal of African Studies*. 3&4: 60-89. NIGERIA.
- (48) Adejumo, A and Odebunmi, A. 1999. "Nomenclatural Variation in the Nigerian Currency: A Pragmasociolinguistic Analysis". *International Journal of African Culture and Ideas*. 1&2: 32-44. NIGERIA.

- (49) Odebunmi, A. 1999. "A Semiotic Study of the Headlight in Nigeria". *Ela: Journal of African Studies* 5&6: 34-44. Department of Fine and Applied Arts, Ladoke Akintola University of Technology, Ogbomosho. NIGERIA.
- (50) Odebunmi, A. 2001. "A Lexico-discoursal Study of Poetic Meaning". *Ife Studies in English Language*. 5: 106-116. NIGERIA.
- (51) Odebunmi, A. and Alabi, F. 2003. "Semantic Calculus and the Language of Poetry". *Science Focus*. 3: 45-50. NIGERIA.
- (52) Okunoye, N. and Odebunmi, A. 2003. "Different Story, Different Strategy: A Comparative Study of Achebe's *A Man of the People* and *Anthills of the Savannah*". *Studia Anglica Posnaniensia*. 39: 289-302. POLAND.
- (53) Odebunmi, A., Aladeyomi, S.A. and Olaniyan, K.K. 2004. "A Stylo-semantic Study of Niyi Osundare's Alliteration in *The Eye of the Earth*". *Africa: Journal of Contemporary Issues*. 2 (1) 105-116. General Studies Department, Ladoke Akintola University of Technology. NIGERIA.
- (54) Odebunmi, A. 2005. "The Context of Hospital Conversational Interactions in Southwestern Nigeria". *Journal of the Nigeria English Studies Association* 11 (1): 38-53. NIGERIA.
- (55) Odebunmi, A. 2005. "Politeness and Face Management in Hospital Conversational Interactions in South-western Nigeria". *Ibadan: Journal of English Studies*. 2: 1-22. NIGERIA.
- (56) Odebunmi, A. 2006. "A Pragmatic Reading of Ahmed Yerima's Proverbs in *Yemoja*, *Attahiru* and *Dry Leaves on Ukan Trees*". *Intercultural Pragmatics* 3(2): 153-169. USA.
- (57) Odebunmi, A. 2006. "Locutions in Medical Discourse in South-Western Nigeria". *Pragmatics*. 16(1): 25-42. BELGIUM.
- (58) Adegbite, W. and Odebunmi A. 2006. "Discourse Tact in Doctor-Patient Interactions: An Analysis of Diagnosis in Medical Communication". *Nordic Journal of African Studies*. 15 (4):499-519. FINLAND.
- (59) Odebunmi, A. 2007. "Expressions of Meaning in some English Registers". *International Journal of Language, Society and Culture* 21. AUSTRALIA.
- (60) Odebunmi, A. 2008. "Pragmatic Strategies of Diagnostic News Delivery in South-western Nigerian Hospitals". *Linguistik Online*. 36 (4): 21-37. GERMANY.
- (61) Odebunmi A. 2008. "Names in Chinua Achebe's *Anthills of the Savannah*". *Marang: Journal of Language and Literature*, 18: 49-68. BOTSWANA.

- (62) Odebunmi, A. 2008. "Pragmatic Functions of Crisis-motivated Proverbs in Ola Rotimi's *The God's are not to Blame*. *Linguistik Online*, 33 (1): 73-84. GERMANY.
- (63) Odebunmi, A. 2009. "Politeness in Print Media Political Interviews in Nigeria". *California Linguistic Notes*. XXXIV (1): 1-26. USA.
- (64) Odebunmi, Akin, Oloyede, Sade and Adetunji, Akin. 2009/10. "Proverbial Practs in Wole Soyinka's *Death and the King's Horseman*. *Ibadan Journal of English Studies*. 5&6: 1-32.
- (65) Odebunmi, A. 2010. "Tracking Ideology in Political News". *California Linguistic Notes*. XXXV (2):1-23. USA.
- (66) Odebunmi, A. 2010. "Ideology and Body Part Metaphors in Nigerian English". *Review of Cognitive Linguistics*. 8(2): 272-299. University of La Rioja. SPAIN.
- (67) Odebunmi, A. 2010. "Language and Gender Perspectives in Nigerian Theo-religious Contexts". *Anglogermanica* 7: 65-84. SPAIN.
- (68) Yusuf, Y.K. and Odebunmi, Akin. 2011. "The Discourse of Informational leaflets of medicines". *Ibadan: Journal of English Studies*. 7: 20-35. NIGERIA.
- (69) Odebunmi, A. and Olaniyan, K. K. 2011. "Perspectivisation in Fiction: A Deictic Study of Wole Soyinka's *Ake*. *Matatu*. 39: 286-299. GERMANY.
- (70) Odebunmi, A. 2011. "Concealment in Consultative Encounters in Nigerian Hospitals". *Pragmatics*. 21 (4): 619-645. BELGIUM.
- (71) Odebunmi, A. and Oni, Funke. 2012. "Wording the Gloom of an African Democracy: Lexical Choices and Cognition in Nigeria's President Olusegun Obasanjo's Inaugural Speeches". *Ibadan: Journal of English Studies* 8: 31-48. NIGERIA.
- (72) Odebunmi, A. 2012. "The baby dey chuk: Language and Emotions in Doctor-client Interaction". *Pragmatics and Society* 3 (2): 120-148. DENMARK.
- (73) Odebunmi, A. 2012. "Participation Configuration in a Nigerian University Campus". *Pragmatics and Cognition*, 20 (1): 186-213. ISRAEL.
- (74) Odebunmi, A. 2013. "Multiple Codes, Multiple Impressions: An Analysis of Doctor-client encounters in Nigeria". *Multilingua* 32 (3): 373-403. SWITZERLAND.
- (75) Odebunmi, A. 2013. "Greetings and Politeness in Doctor-client Encounters in Southwestern Nigeria". *Iranian Journal of Society, Culture and Language*. 1/1:101-117. IRAN.

- (76) Odebunmi, A. and Foluke Unuabonah. 2013. "Generic Structure of Nigerian and South African Quasi-judicial Public Hearings. Language, Discourse and Society. 2: 82-98. UK.
- (77) Odebunmi, A. and Makinde, Toyin. 2013. "Locutionary Acts in HIV/AIDS Social management Advertisements". Journal of Communication and Media Research. 5 (1): 183-194. NIGERIA.
- (78) Odebunmi, Akin. 2013. "Locutions and Cultural Ideology in the Language of King Sunny Ade's Juju Music". *Alore* 22: 63-96. NIGERIA.
- (79) Odebunmi, Akin and Unuabonah, Foluke. 2014. "Defensive Acts in A Quasi-Judicial Public Hearing". *Ibadan Journal of English Studies* 10: 106-128.
- (80) Odebunmi, Akin. 2015. "Academic Misconduct: Plagiarism". *Ibadan: Journal of English Studies* 11: 181-210. NIGERIA.
- (81) Odebunmi, Akin. 2016. "You didn't give me to go and buy: Negotiating Accountability for Poor Health in Post-recommendation Medical Consultations". *Journal of Pragmatics* 93: 1-15. AUSTRALIA.
- (82) Odebunmi, Akin and Chilwa, Innocent. 2016. "On terrorist attacks in Nigeria: Stance and engagement in conversations on Nairaland". *Communication and the Public* 1/1: 91-109.
- (83) Odebunmi, Akin. 2017. "English Studies in non-native Environments: Reflections and Projections from Language Perspectives". *Journal of English Scholars Association of Nigeria* 19 (1): 1-25.
- (84) Odebunmi, Akin. 2017. "Negotiation of Physician Error when Therapy Administration Fails: a case Study Report". *Quality in Primary Health Care*. 1 (1): 1-6.

(E) Published Technical Report

- (85) Odebunmi, Akin. 2014. *Good Practice Report: Eliminating the Worst Forms of Child Labour and Strengthening Sub-Regional Cooperation through ECOWAS*. Abuja: International Labour Organisation (ILO). NIGERIA.

ACKNOWLEDGEMENTS

The idea for this book, *Pragmatics, Discourse and Society: A Festschrift for Akin Odebunmi* was first mooted by Dr Foluke Unuabonah in 2016, in celebration of the academic prowess and golden jubilee (on December 21, 2017) of our boss and professional mentor, Professor Akin Odebunmi, a renowned linguist of international standing and a Professor of Pragmatics and Discourse Analysis at the University of Ibadan, Nigeria. We, the editors, then sought the honouree's approval, after which work commenced in earnest. We are, therefore, grateful to God for giving us the grace to initiate and complete this project. Also, we greatly appreciate Professor Odebunmi for giving us the opportunity to do this in his honour. This project has afforded us access to his international professional network, and we will cherish this for the rest of our professional lives.

Following the impressively positive reception received by our Call for Papers on the *Linguist List* website and similar outlets, the publication process started at a speedy pace. The process, however, became delayed down the line, when some of the revised manuscripts were not returned on time. Serious editorial work on the revised manuscripts logically started late and we became pressured as Professor Odebunmi's fiftieth birthday anniversary celebration—the event where the festschrift was planned to be publicly presented—approached; yet, we were conscious of the standards expected of a good book. We were a bit relieved around September 2017 when Professor Odebunmi informed us that he had decided not to publicly celebrate his golden jubilee and advised us to attend to the rest of the publication process with less haste.

We owe debts of gratitude to the established and budding academics in Africa, Asia, Europe and the United States of America, whose contributions have made this two-volume book a reality. We thank them for their cooperation and patience. Apart from papers received from colleagues as responses to our Call for Papers, some professional mentors and colleagues of Professor Odebunmi were invited to send in their contributions. Those invited include Professors Jacob Mey, Paul J. Hopper, Joel Olatunde Ayodabo and Dr Aloysius Ngefac (in Volume 1) and Professors Wale Adegbite, Ming-Yu Tseng, Edmond Bamiro, Joyce T. Mathangwane, Zouhair Maalej and Gabriel Osoba (in Volume 2). We

thank all these individuals and other contributors for submitting their articles which have enriched the two volumes of the book. Also worthy of thanks are our anonymous reviewers, whose profound and professional inputs have contributed immensely to the success of this book. We sincerely thank all members of our immediate families for sacrificing the attention due to them while we were working on the book. Mr Gbenga Olaoye equally deserves our appreciation for the preliminary formatting of the manuscript. We are grateful to all other contributors, a number of whom are Professor Odebunmi's former and current students, colleagues and friends. We are also grateful to everyone who provided financial support to ease the burden of the publication cost.

We are especially thankful to Professor Peter Auer, who is the *festschrift*'s German host and mentor, for accepting to write the foreword to this book. Our very tasking, though pleasant, editorial experience has interestingly made our professional dream (of honouring our boss and mentor with a book project, which, according to Professor Jacob Mey, "is eminently deserved by him") a reality. We hope the readers will find this book an invaluable read and a remarkable addition to their knowledge.

PREFACE

This volume brings together no less than 51 scholarly papers on a diversity of subjects written in honour of Professor Stephen Akinola Odebunmi, Ph.D., on the occasion of his 50th birthday. The volume is a testimony to the remarkable academic standing of his jubilee in Nigerian linguistic academia and to his enormous impact on the training of young scholars in this country, but also to the international embedding of his scientific work.

In a European context, a festschrift on the occasion of somebody's 50th birthday would be exceptional. Usually, the genre is reserved for those who are approaching (or have already reached) the end of their academic career, and being given a festschrift resounds with overtones of imminent retirement, and of looking back on a lifetime of academic achievements—in short, of an ending rather than a beginning. Akin Odebunmi's festschrift is of a different type. It is presented to him at a stage in his career in which nothing is coming to an end, and many things are just beginning. Although an established and renowned scholar, although installed as full professor of English linguistics and also recently as Director of the University of Ibadan Centre of Excellence in Teaching and Learning, Professor Odebunmi is in the middle of his academic career, and we are expecting a wealth of new insights and initiatives from his future work, just as we have received from his past work, the foundation of the Nigerian Pragmatics Association being just one, very recent example.

The breadth of Professor Odebunmi's research is impressive. To be sure, it can all be subsumed under the heading of pragmatics, but as we all know, pragmatics is a huge field. Akin Odebunmi has contributed to it in theoretical ways through his often-cited 2006 book on "Meaning in English", but he has also worked on many empirical issues, some of them with a distinctly applied focus. A total of twelve completed PhD theses, supervised by him, reflect these competencies and interests, ranging from political discourse, media discourse, sexual discourse and religious discourse to literary studies. And, of course, he is professor of English and therefore concerned with the varieties of English spoken in Nigeria.

But at the heart of his empirical work lies for me the big theme of medical interaction, which was the topic of his PhD thesis. It is this topic that brought him to Germany (as a Humboldt fellow at the Freiburg

Institute of Advanced Studies, first in 2010, and later again for various shorter stays). Among his numerous publications in international journals, it seems to me that those on medical communication are the most important ones, not least because it is of such utmost importance to investigate the ways in which doctors and patients communicate and, not rarely, miscommunicate in Nigeria. Research on doctor-patient interaction is flourishing internationally, but it still has a strong “western” bias; we know very little about the conditions under which illness and healing are organised outside the western sphere, and about the cross-fertilisations but also the cultural conflicts and ideological clashes that are brought about by the import of “western” medicine into Africa. Medicine as a social institution is a key issue for the development of a country and for the well-being of its citizens. But while this is generally acknowledged, doctors and politicians often do not understand that more is involved here than medical drugs and technologies. Medicine is not only about the body and its physical diseases, but it is also, and most centrally, about communication. Without successful medical interaction between doctors and patients, the institution of medicine as a whole is bound to fail. Akin Odeunmi is one of the few who have understood that we need a holistic medicine which sees the patient first of all as a human being, and not only a body to be repaired when it does not function well. Language and interaction are part of such a holistic, non-reductive, approach to medicine. I wish Akin Odeunmi all the success he and his cause deserve to put this message across to the Nigerian public!

There is another point I would like to make in this preface. The scientific dialogue between Europe and Africa has for a long time been a rather one-sided issue, with European knowledge being channelled “southward” without much of an understanding of the cultural context in which it is received. No big words such as postcolonialism are needed to understand this. As somebody who is trained in the western tradition of linguistics and interaction analysis, I cannot avoid believing that many of the insights gained in this tradition must also be applicable and helpful in Africa. But this belief is sometimes wrong. It needs an open as well as a critical mind such as Professor Odeunmi’s in order to engage in a fruitful dialogue about the limits of western thinking. It needs somebody who is extremely knowledgeable about the current trends and developments in western pragmatics, but who is at the same time well-rooted in his own culture and tradition in order to resist the temptations of an all-too-easy transfer of western theories and concepts to African issues. Akin Odeunmi is such a person. His ongoing scientific concern with topics such as face-work and politeness in Africa is perhaps the best proof.

Talking with him about these and related issues has been inspiring and fruitful for me. I hope that this dialogue will continue.

Prof. Dr Peter Auer,
University of Freiburg,
Freiburg, Germany.

INTRODUCTION

Pragmatics, Discourse and Society: A Festschrift for Akin Odebunmi

P is a two-volume ensemble of research articles written by established and budding academics to celebrate Professor Akin Odebunmi's academic prowess and golden jubilee (December 21, 2017). The articles in it, across the two volumes, consistent with the editors' proposal, cover theoretical and empirical grounds in pragmatics, applied linguistics, stylistics, literary discourse and various other genres with high contextual constraints, demonstrating Professor Akin Odebunmi's commitment to strict engagement with textual and discursive salience and pragma-discoursal properties at micro and macro levels of interpretation. The two-volume book is structured into seven sections (four in Volume 1 and three in Volume 2), comprising 52 chapters (1-24 in Volume 1 and 25-52 in Volume 2), to demonstrate Professor Odebunmi's research engagement.

In this volume (Volume 1), Section One, Chapter One, **Jacob Mey** seats Odebunmi's research in international pragmatics scholarship. The chapter discusses the value of certainty or lack of certainty as a major pragmatic value relevant to the theory and practice of life sciences. It thus grounds its argument in the analysis of how communicating certainty and uncertainty plays a decisive role in the context of the medical interview and the professional treatment of patients, as amply demonstrated by Akin Odebunmi in much of his recent work.

Section Two, entitled "Theoretics", opens with **Paul Hopper's** paper (Chapter Two), which addresses the theoretical place of Pragmatics in the overall scheme of language and the study of language. He notes that understanding the place of pragmatics in language usage extends into the empirical study of human interactions and general questions of semiotics. He ultimately explores the latter thread, with attention to two figures whose influence in linguistics is, at the present moment marginal, but which has the promise of growing—Mikhail Mikhailovich Bakhtin and Roy Harris—by comparing the theory of the "sign" developed in Bakhtin's essay, "The Problem of Speech Genres" with the independently conceived "integrational sign" of Harris. In Chapter Three, **Abdullahi-Idiagbon** focuses on deictic resources in English and Yoruba discourses. Using simulated samples of common utterances in English as well as Yoruba languages for illustration, the author discovers that the role of culture in