
Politikon: IAPSS Political Science Journal Vol. 25

95

Political Cartoon in Ecuador:

Exploring a chilling-effect after the sanction against ‘Bonil’ and El Universo

David Vásquez León

David Vásquez León, 25, is a graduate who received his bachelor in “International Relations” at Universidad

San Francisco de Quito, Ecuador, in 2014. He wrote his Bachelor Thesis on State's Compliance to Human

Rights Regimes, focusing on the case of Myanmar. He currently works as a Young Leader for Enseña Ecuador, a

Non-Governmental Organization which develops innovative educational programs in alliance with Teach For All.

He is currently Editor in Chief of Encuentro Latinoamericano, the Journal of Political Science of the

International Association of Political Science Students (IAPSS) which focuses on Latin America. His research

interests include freedom of speech, human rights, peace-building and education.

Abstract

Cartoonist Xavier Bonilla and El Universo newspaper were sanctioned in 2014 after publishing a

cartoon which, according to the sanction, motivated social agitation and was inaccurate. Against

a backdrop of continuous friction between Rafael Correa’s government and private media in

Ecuador, the text examines if the sanction created an environment of fear or self-censorship

(chilling effect) in other cartoonists in Ecuador. For the analysis, 81 cartoons from three

newspapers were monitored and analyzed during the month following the February 23th

elections in Ecuador, in which the results were not as favorable for the government as in several

previous elections. The results the paper shows signal there is no chilling-effect influencing how

cartoonists draw cartoons or how they choose what to draw. On the other hand, it evidences

that El Telégrafo, tough a public newspaper, eschews publishing cartoons portraying Correa or

members of the majoritarian political party in Ecuador, Alianza País.

Key words: political cartoon; chilling-effect; freedom of speech; Ecuador; newspaper.

Politikon: IAPSS Political Science Journal Vol. 25

96

Introduction

The entry into force of the Communications Law in Ecuador, on June the 26th, 2013, introduced

an interesting but ambiguous normative framework in the country’s political landscape.

Ambiguous wording in several articles of the Law grants the Communications and Information

Superintendence (Supercom) flexibility and discretion when interpreting the Law. Furthermore,

as it is an organ which employs a rhetoric very similar to that of the government, Supercom

acted as a judge and a party during the legal process against El Universo, Ecuador’s biggest

newspaper, and its cartoonist Xavier Bonilla ‘Bonil’. On December the 28th, 2013, Bonil released

a cartoon in which he portrayed a police raid on the home of a journalist and opposition deputy

assistant, Fernando Villavicencio. The cartoon’s caption reads: “Police and Public Ministry raid

Fernando Villacencio’s home and confiscate documents related to corruption cases.” After the

release, Supercom declared in a report that the cartoon “delegitimizes authority and supports

social agitation”, as El Universo wrote. Beyond demanding the cartoonist’s rectification within

72 hours, Supercom sanctions El Universo newspaper with administrative measures. The

aforementioned cartoons can be found in the Annexes section of this paper.

It is disturbing to learn that the organ entitled to regulate communications in Ecuador considers

Bonil’s cartoon as a threat to the authority and a support for social disorder. Authors and

scholars who will be mentioned and cited in this text agree on the responsibility the cartoon has:

wielding a smart but amusing critique of the powerful and ensuring they are hold accountable.

Some of those authors, as Villareal Morales, believe cartoons are, along being a mobilization

trigger, an educational tool. Authors agree on several of the characteristics that define political

cartoons: this paper defines them as an interpretation of reality through drawings and a way of

criticizing. This is why, the analysis this text develops when identifying components of political

cartoons in Ecuador is worth revising to understand which are their characteristics, which are the

most common or popular figures portrayed in cartoons in the analyzed period of time and which

are the most popular or relevant topics according to cartoonists.

Literature Review

Political cartoon: definition and characteristics

There is a common consent over the definition of ‘political cartoon’ in Latin America. Briceño

(2005) describes it as “one of the faces of satire, this is, a way of unmasking, criticizing or

attacking a person, a family, a party, a social class, an institution, a government, a situation, a

Politikon: IAPSS Political Science Journal Vol. 25

97

nation, an ethnic group, usually emphasizing their ridicule or negative aspects” (Briceño, 2005, p.

179). Pedrazzini (2012) reminds us that the term ‘cartoon’ – or ‘caricatura’ in Spanish – comes

from the Italian caricare, which translates to ‘loading’, which not only serves the purpose of

“giving weight or relief, squeeze or insist, exaggerate” but also it is “a weapon that is able to

hurt”, whose spirit is critical and anxious about denouncing, “aiming at the disqualification of the

political class and, particularly, of those ruling” (Pedrazzini, 2012, p. 27). The critique message is

subtly transmitted by graphic and linguistic symbols and it could achieve a similar or wider effect

than an editorial (Sanín, 2011, p. 37). Briceño states political cartoons transmit information and

opinion, developing a fundamental role in the consolidation of democratic governments,

expressing the realities of a society in a critical manner (Briceño, 2005, p. 181). For Briceño,

cartoons “are able to discover and synthetize the positive and negative side of social structures”.

That is why they reach a broader audience and, furthermore, they can be understood by different

social groups (Briceño, 2005, p. 179). On the other hand, Sánchez Guevara (2012) states

cartoons enjoy a “critical function towards social problems”, along with the function of “making

readers laugh to mitigate, to some extent, the suffering of everyday national dramas” (Sánchez

Guevara, 2012, p. 2).

Enumerating the characteristics of the political cartoon becomes a complex task when we

consider the broad scholarly work written about it. However, there is common ground on which

we can stand. It is particularly important to mention rhetorical figures the cartoon uses, specially

the political cartoon. Sánchez Guevara states politicians themselves utilize rhetorical figures to

“mask the failures of their public policies” (Sánchez Guevara, 2012, p. 6). Therefore, a certain

kind of ‘revenge’ is achieved when those resources are employed by cartoonists, including

parody, satire, analogies, drills or simulations, hyperboles, litotes or understatements, metaphors

and metonymies (Sánchez Guevara, 2012, p. 11). In her text, Sánchez Guevara describes the

strategies and context in which political cartoons parodied about the global economic crisis of

2009 and its effects in Mexico. The resources cartoonists frequently employed were litotes and

hyperboles. The first one reduces the significance or relevance of objects or events, for instance,

when describing the crisis as a brief or minor flu. In contrast, using hyperboles implied

exaggerating something to make it relevant, as when transforming a crisis into a “Tsunami or a

Category 4 Hurricane” (Sánchez Guevara, 2012, p. 4).

The importance of cartoons transcends this sphere, as they become tools to document historical

events and create historical consciousness. Keane (2008) cites Spielmann, the creator of Punch,

when emphasizing the importance of cartoons to understand history. In the words of Spielmann,

Politikon: IAPSS Political Science Journal Vol. 25

98

the cartoon "is not to be considered merely as a comic or satirical comment on the main

occurrence or situation of the week, but as contemporary history for the use and information of

future generations cast into amusing form for the entertainment of the present” (Keane, 2008, p.

849).

History is an important element in cartoons, and their influence is not at all recent. Johnson

(1937) wrote during the thirties about the discovery of what is believed to be the oldest kind of

cartoon, drafted around 1360 B.C. in Egypt. Since then, cartoons remained useful for those who

wished to speak up their minds and they received a boost once printing was invented. The

development of caricatures is explained by Villarreal Morales (2013), who locates their origin in

the Middle Ages, arguing that illiterate peasants mobilized to criticize the Catholic Church

(Villarreal Morales, 2013, p. 38). There were two objectives behind this tactic: to strategically

mock the powerful and to indoctrinate the illiterate (Villarreal Morales, 2013, p. 38). According

to Sanín (2011), caricature drawings are documented to have been exposed clandestinely. Before

periodic publications were released, “until the middle of the eighteenth century”, caricatures were

released or displayed only at the domestic level, in intimacy. Later on, with printing, they

acquired value as a potential image of public opinion (Sanín, 2011, p. 21). To the view of

Johnson, Holland became rife for cartoonists during its Golden Age (seventeenth century).

“Exaggerated drawings of an individual’s deformities were hailed as the height of humor. The

more malignantly cruel, the funnier the drawing was deemed to be” (Johnson, 1937, p. 21). Later

on, already during the twentieth century, this author identified a shift in cartoons away from

“personal caricature” towards a more “subtle and intellectual” type of drawing, as the individual

“is rarely attacked today except as the sponsor or symbol of principles which the artist

disapproves” (Johnson, 1937, p. 21).

In Ecuador, the public to which caricature magazines as “Caricatura” (1919), “La Bunga” (1966)

o “El Pasquín” (1982) was small minority, and this threatened their success and survival.

According to historian Carlos Freile, from Universidad San Francisco de Quito USFQ, their

success was actually limited.

“I always paid attention to the fact that general or political humoristic magazines in Ecuador did not have

a broad success. This was interesting, as I compared this case to the context of other countries. I guess

this is due to the fact that the average Ecuadorian does not read much. Therefore, as these magazines did

not enjoy a massive diffusion, their economic revenues were scarce, despite the fact that some of them, as

“El Pasquín” or “La Bunga” were attached to newspapers. Unfortunately, these newspapers did not enjoy

Politikon: IAPSS Political Science Journal Vol. 25

99

a broad audience either. I consider the cartoonists working in those magazines to be excellent, but they

suffered from those limitations because their readers did not actually read” (Freile, 2014).

It’s interesting to hear Freile’s opinion of whether a cartoon is art or not. In his opinion,

cartoons cannot always be called art, unless their shapes and lines were extraordinary and

deserved exposure. “They are basic strokes that emulate a specific moment”, as if they were

frozen in time. This is similar to the opinion of Sánchez Guevara, who states that caricatures

occur in a defined moment, without a past or a future. For this reason, the drawing’s efficiency

when transmitting a message relies on how well informed about the represented situation the

reader is (Sánchez Guevara, 2012, p. 8).

Chilling effect or self-censorship

La Marche (1991) states that “chilling effect” is a metaphor alluding to the self-censorship

produced by the fear of legislation that sanctions opinion (La Marche, 1991, p. 56). According to

Hurley (2009), “the fear of being sued prevents articles from getting printed and many others

from even being written”, referring to the fear writers have of facing strict legal norms because

of opinion or facing pressure from agents which also provoke self-censorship. The disadvantage,

a writer answers to Hurley (2009), is that “real content may have been stripped off the articles

which in fact were published” (Hurley, 2009, p. 1006). Legislation, as it was written, is one of the

triggers of chilling effect; however, causes include violence from organized crime or from power

groups whose interests are at stake (Salzburg Academy on Media & Global Change).

Communication’s Law

The sanction against Xavier Bonilla ‘Bonil’ has its origins in the cartoon he published on

December the 28th, 2013, against the backdrop of continuous friction between private media and

President Rafael Correa’s government. This friction became more evident in June 2013, when a

new Communications Law was approved and entered into force, among a polarization of

opinions surrounding it. The Law had been voted on favorably few days before it entered into

force by Ecuador’s National Parliament –majorly composed by the President’s party, Alianza

País. The last step, the President’s approval of the Law, occurred on June the 24th, as rejection

was unlikely due to a majority in the Parliament favoring its approval. The 2’13 Communications

Law, reforming its 1975 antecessor, has ever since been heatedly debated. On the one side, the

government praised its attributes, as that of guaranteeing more space on TV for national

productions; punishing prior censorship established by editors and media owners; or distributing

Politikon: IAPSS Political Science Journal Vol. 25

100

TV and radio frequencies on a fair basis: 33% for public media, 33% for privately-owned media

and 34% for community-owned media.

In this respect, Ecuadorian lawyer Xavier Flores, a political analyst, commends several

components of the document. Although several principles as subsequent responsibility and

respect for dignity are already enshrined in international conventions signed by Ecuador and

guaranteed by its Constitution, the new Law recognizes them in its content. To this matter, he

argues,

“People do not understand completely that information is a right. They think freedom of expression is

saying what they want to say. But that right also implies that if one’s information is published inaccurately

or without any evidences, one counts on resources to complain and confront the media” (Flores, 2013).

The fledging Communications and Information Regulation and Development Council, created in

the Law’s body, is entitled to regulated universal access to communication and information,

establishing mechanisms for the satisfaction of rights, regulating contents, elaborating and

releasing regulations for the completion of its functions, elaborating reports to decide the

conclusion or extension of TV or radio frequencies contracts, among others (Asamblea Nacional

del Ecuador, 2013, p. 10). The Council, which is described by Flores as “a tiger with sharp teeth

and claws which would not attack if it is not harassed”, works along the Communications and

Information Superintendence (Supercom), a “technical organism” created in the Law’s body,

“for the surveillance, audit, intervention and control, with punishing capacities”, which ensures

the guidelines established by the Council are respected and fulfilled (Asamblea Nacional del

Ecuador, 2013, p. 11). The concern private media workers and international human rights

organizations such as Human Rights Watch, Reporters Without Borders and The Committee to

Protect Journalists voice is based on the fact that both organisms and their leading figures share

political views with the government (Otis, 2013).

Methodology

In order to understand the topic at hand, several articles of the Communications Law and their

impact on the development of public opinion in Ecuador were analyzed, taking into account

widely-accepted conceptions of freedom of speech. Furthermore, cartoons in the web pages of

three Ecuadorian newspapers (El Comercio, El Universo, El Telégrafo) were monitored from

February the 24th to March the 24th, finally collecting and examining 81 cartoons. This period of

time was crucial to investigate whether cartoonists had shifted to a more moderate or aggressive

stance towards power, as it followed the sectional elections of February the 23th in the country,

Politikon: IAPSS Political Science Journal Vol. 25

101

commonly recognized as an “electoral defeat” by the political rivals of President Rafael Correa

and remembered as “23-F”. In these elections, candidates belonging to other than today’s

majoritarian political party, Alianza País, won the post of Major in several provincial capital

cities, as Quito, Guayaquil and Cuenca.

Three criteria were analyzed:

 General categories, whether it was Politics, Sport, Economics, Society, Culture, Others.

 Topic, classifying them according to national or international relevance.

 Character, analyzing them according to the frequency with which they are drawn, classifying

them into ‘national’ or ‘international’. The category ‘Others’ corresponds to those cartoons

which did not include known characters. The category ‘Objects’ corresponds to those

cartoons showing objects.

Finally, a brief analysis of two cartoons was developed, in order to evidence the two moments of

cartooning in Ecuador, before the elections and after them: Bonil’s cartoons published on

December the 30th, 2013, and March the 17th, 2014; and El Comercio’s Pancho Cajas’ cartoons

published on May the 2nd, 2012, and March the 19th, 2014.

Analysis

In his column in the Opinion pages of El Universo newspaper, Bonil’s caricature represented the

Police and Public Ministry’ raid on the home of journalist and opposition deputy assistant

Fernando Villavicencio. Villavicencio faced accusations of having hacked the email addresses of

President Rafael Correa, vice President Jorge Glas and the Presidency’s judicial secretary Alexis

Mera, and is known for having a strong opposition discourse towards Correa’s government. The

cartoon’s caption read: “Police and Public Ministry raid Fernando Villacencio’s home and

confiscate documents related to corruption cases” (El Comercio, 2014). On January the 31st,

Supercom sanctioned ‘Bonil’ and El Universo newspaper. The former was obliged to rectify his

cartoon within 72 hours and the later was fined with the 2% of its average billing amount of the

last three months (Teleamazonas, 2014). According to El Universo, the newspaper was

sanctioned as it did not abstain from adopting an institutional position on the innocence or guilt

of the accused, Xavier Bonilla (Teleamazonas, 2014). This aspect is justified by Article 25 of the

Communications Law, which states that “communications media shall abstain from taking an

institutional position on the innocence or guilt of people involved in legal investigations or

judicial criminal processes until a sentence is established by a judge” (Asamblea Nacional del

Politikon: IAPSS Political Science Journal Vol. 25

102

Ecuador, 2013, p. 6). This clause and its implications have the capacity of hindering investigative

journalism.

Against this backdrop, Bonil’s defense became challenging. His lawyer, Ramiro García Falconí,

assured that the caricature of December the 28th was based on information obtained from

several sources as the newspapers El Comercio, La Hora, El Telégrafo and El Nacional in the

previous days (Superintendencia de la Información y Comunicación, 2014, p. 3). Nevertheless,

the Resolution Supercom issued to inform about the sanction states that the documents

presented by Bonil and his defense do not include information “affirming that the Police or the

district attorney’s office took “documents related to corruption cases””. The Resolution states

that this affirmation is only based on declarations made by Fernando Villavicencio in respect to

the raid. The Resolution mentions a newspaper article where Villavicencio’s complaint, what he

assures are, in his words, “corruption cases”, are written by the newspaper as “alleged corruption

cases”, as there are no evidences about it (Superintendencia de la Información y Comunicación,

2014, p. 3). Once again, investigating if this case is, in fact, denouncing corruption cases would

not be possible considering Article 25 of the Communications Law, banning media from “taking

an institutional position on the innocence or guilt of people involved in legal investigations or

judicial criminal processes until a sentence is established by a judge”.

Additionally, the sanction was further justified when Carlos Ochoa, the director of Supercom,

cited Article 10 of the Communications Law, regarding deontological norms and the practices of

communications media, which states that “responsibility over published opinions and

information should be borne by the media” (El Telégrafo, 2014). This article adds that

newspapers bear responsibility over the opinions included in their pages, as they participate in

the “communicational process” where those are created. Along with this article, Article 20 oblige

media to expressly assume responsibility for the contents published in their pages or attribute

them to the author in order to eschew sanctions “in the administrative, civil and criminal” scopes

(Asamblea Nacional del Ecuador, 2013, p. 5). However, in the case we analyze, Bonil enjoys a

space in the Opinion pages of El Universo newspaper where his caricatures are clearly attributed

to his pseudonym. Therefore, his case should not be included in this framework, although it is.

If we analyze this statement from the perspective of the Universal Declaration of Human Rights,

we will find that Article 29 enables the Law to limit this right and freedom “solely for the

purpose of securing due recognition for the rights and freedoms of others and of meeting the

just requirements of morality, public order and the general welfare of a democratic society” (UN

General Assembly, 1948), although Article 19, expressing the most widely-accepted conception

Politikon: IAPSS Political Science Journal Vol. 25

103

of freedom of speech and opinion, grants everyone the “right to freedom of opinion and

expression; this right includes freedom to hold opinions without interference and to seek, receive

and impart information and ideas through any media and regardless of frontiers (UN General

Assembly, 1948)

The Inter-American Court of Human Rights has, as well, repeatedly expressed the necessity for

increasing tolerance to opinion, as it reinforces democratic values within a society. “The

democratic control exercised through public opinion encourages the transparency of State

actions and promotes the responsibility of public officials in the performance of their duties.

Hence, the greater tolerance to the statements and opinions expressed by individuals in the

exercise of such democratic power. […] These are the requirements of the pluralism inherent in

a democratic society, which requires the greatest possible flow of information and opinions on

issues of public interest”. (Case of Kimel v. Argentina, 2008)

Cartoon analysis

It must be stated that there were very few occasions in which the newspaper did not publish a

cartoon in its web page or in which it published more than one cartoon at the same day. El

Telégrafo did not publish any cartoon on March the 9th and 12th, 2014. El Comercio did not

publish any cartoon on March the 3rd, 13th and 17th. Nevertheless, it classified two cartoons on

the same day, on March the 1st and the 5th. It must be also stated that there are two cartoonists in

El Telégrafo (for the period which we analyze): Clavin and Alfons López. On the other hand,

there are three working in El Comercio: Roque, Asdrúbal and Pancho Cajas. In El Universo,

there is only one cartoonist: Bonil.

 General categories

In Table 1 and Graphic 1, a highly political content is evidenced in cartoons. The definition of

whether the content refers to Politics can be based on the analysis of Illustration 1, in which the

message and debate are not only centered on the extraction of oil in the Yasuní National Park,

but also to the campaign of collection of signatures of the general public to ask if the oil should

be kept underground, an effort undertaken by the environmentalist group Yasunidos. The

cartoonist was aware that a second and different kind of questionnaire, produced during the

collection of signatures and deemed as “fake” by Yasunidos, would divide or curtail the process

(Ecuador Inmediato, 2014). Therefore, he represented the probable outcomes of chossing either

one of the questionnaires, in Illustration 1. In Table 1 and Graphic 1, the topic category

‘Undefined’ refers to topics which did not fit in any of the offered categories, including as a

Politikon: IAPSS Political Science Journal Vol. 25

104

reason the little amount of information this author possessed at the moment when the drawing

was analyzed.

 Topic

Table 2 and Graphic 2 show the topic each caricature developed. As the monitoring process

followed the sectional elections in Ecuador on February the 23th (where Majors, Heads of

Province and others were elected), a significant number of cartoons were related. El Comercio

and El Universo, sharing an opposition stance towards the government, focused on Alianza País’

“electoral defeat”. On the other hand, El Telégrafo, a public newspaper, approached the results

in a more general way or focusing, for example, in the low participation of traditional political

parties, as in Illustration 2 and Illustration 3. Additionally, there were cases in which two topics

were included in the same cartoon in several occasions. In El Comercio, the outcome of the

elections and Correa’s constitutional reform to get reelected as President in 2017 is an example,

as shown in Illustration 5.

It is remarkable to see how newspapers focused their attention on different topics, as following a

political line. El Telégrafo focused more frequently in the civil conflict in Ukraine and the

referendum of March 2014 in Crimea. Vladimir Putin, President of the Russian Federation, was

represented in the cartoon celebrating an electoral victory obtained “with no weapons or

pressure”, as shown in Illustration 4. On the other hand, El Comercio focused more frequently

on the 23-F elections, as in the constitutional reform for the reelection of Correa and on a

normative which obliges workers to acquire the State’s social security programs (although it was

called ‘voluntary’). El Universo approached similar topics although it included a wider variety

than El Comercio. Its most frequently topic was, again, the 23-F elections, the constitutional

reform for the reelection of Correa and the government’s voluntary-obligatory social security

program. Topics considered as ‘Undefined’ were those whose event or reference was not clear or

which did not reflect common knowledge.

 Character

The section where the analysis of characters takes place include Table 3 and Graphic 3. It is

curious that El Telégrafo, for instance, did not cartoon Rafael Correa or any member of his

party, Alianza País. This newspaper focused more frequently, instead, on characters which have

been criticized by President Correa or which are portrayed as rivals, as United States’ Secretary of

State John Kerry. As well, characters which are seen with a positive lens, as President Vladimir

Putin during the referendum in Crimea, were also portrayed. On the other hand, El Universo

Politikon: IAPSS Political Science Journal Vol. 25

105

included the President in five cartoons and El Comercio included him in nine. It must be taken

into account, as well, those cartoons where Correa or any members of Alianza País shares space

with other characters. The number, naturally, increases. Table 3 and Graphic 3 include the

category ‘Others’, which refers to unknown or common citizens. The section ‘Objects’ did not

portray any human beings but just objects.

Analysis of single cartoons

To demonstrate that the critical tone of political cartoons in Ecuador did not decrease after the

sanction against Xavier Bonilla ‘Bonil’, I chose two cartoons from the most critical newspapers

we have analyzed in this text, El Comercio and El Universo. The cartoons correspond to May

2012 and March 2014 for El Comercio; and December 2013 and March 2014 for El Universo.

 El Universo

One can interpret the hats on Correa’s head in Illustration 7, corresponding to December 2013,

as the ostentation of the President’s accumulated power and prestige, exhibiting academic

achievements in reference to honorary degrees he received in 2013, but also wielding police

authority. The camera he holds alludes to the recording before and after the raid of Fernando

Villavicencio’s home, to which Correa pronounced “We have everything on film”. Another

reference to this is found in Illustration 6. This illustration is compared to Illustration 8, which

portrays President Correa as a wolf trying to persuade Little Red Riding Hood about his honesty.

This cartoon is drawn on reference to the promises Correa had repeatedly made of not

becoming a candidate for the presidential elections of 2017, contrasting them with his alleged

intentions of reforming the Constitution and running for president again. Bonil draws green and

blue clothes on Correa, in reference to Alianza País’ colors. In the dialogue Correa develops, he

states: “Yes… I recognize having committed some mistakes. I spoke badly of your grandmother;

I roared at everyone; I cheated on you with several things… But I swear I will not cheat on you

so much again…” Bonil confirms in this way his critical position towards Correa when he infers

that the possibility of a shift in Correa’s plans or attitudes exists.

 El Comercio

The chosen cartoons for the analysis were drawn by Pancho Cajas and portray Correa in two

distinct moments: his critique against private media in Ecuador and his pondering upon

presidential reelection in 2017. In the first cartoon, corresponding to Illustration 9 of May the

2th 2012, one day before the remembrance of World Press Freedom Day, Correa is about to

Politikon: IAPSS Political Science Journal Vol. 25

106

shoot a canon full of garbage, wearing a hat blinding his eyes, made out of a newspaper that

reads “Free Press”. At that moment, the struggle between private media and Correa escalated,

and the day when this cartoon was published, US President Barack Obama pronounced a speech

urging President Correa to guarantee freedom of the press in Ecuador (El Universo, 2012). In

Illustration 10, Pancho Cajas draws Correa sitting in a royal chair, pondering upon getting

reelected while discussing with an assistant. This topic was utilized by cartoonists to evidence

shifts in Correa’s plans and attitudes, something that was skillfully portrayed by Bonil in

Illustration 8.

Conclusion

By observing the work of El Telégrafo when cartooning characters or public figures, it is

interesting to see that there is a clear political line, which is evidenced when no members of

Alianza País are portrayed during the analyzed period of time. Moreover, by focusing more

strictly to opposition public figures, countries or institutions which do not follow the line of the

Ecuadorian government, the aforementioned conclusion can be confirmed. To be more specific,

the focus on Guayaquil’s major Jaime Nebot (considered by Correa as an opposition leader),

institutions as the International Monetary Fund or governments as that of the United States or

those of the European Union are examples of this tendency.

On the other hand, El Universo and El Comercio have focused on topics which are commonly

treated by most of the private media in Ecuador. For instance, the tone with which both

newspapers treat the exploitation of the Yasuní National Park does not focus on the urgency of

developing extractive operations there but mainly on the possible impact on nature the

operations would have. While El Telégrafo did not portray President Correa pondering upon

reelection in a single cartoon, El Comercio and El Universo utilized repeatedly this issue, making

Correa the most popular character of their cartoons. With these evidences it is shown how both

sides differ and represent today’s political and opinion polarization in Ecuador.

Following the definitions of chilling effect revised in this text, we conclude with two ideas. Firstly,

those newspapers more prone to suffer from chilling effect would be El Universo and El Comercio,

because of their critical tone and discourse towards the Government. Secondly, however, it is

recognized that political cartoons did not experience chilling effect after the sanction against Bonil.

To prove this conclusion, it is useful to revise the results of this brief study in regards to which

was the most popular topic in each newspaper. For El Comercio, the humorous critique focused

on the 23-F elections, Correa’s reelection and the State’s obligatory-voluntary social security

Politikon: IAPSS Political Science Journal Vol. 25

107

system. El Universo’s major pronouncements approached the same topics, announcing, along

with El Comercio, their direct critique to the Rafael Correa’s government.

Finally, it must be recognized that the main limitation of this research paper lies on the brief

period of analysis: February the 24th and March the 24th. It represents, nevertheless, a remarkable

opportunity to examine the contents newspapers choose based on 81 cartoons. However,

developing a wider and more exhaustive research, including more analysis criteria, is highly

recommended.

Politikon: IAPSS Political Science Journal Vol. 25

108

Bibliography

Academic references

Briceño, C. (2005): ‘La prensa y la caricatura como fuente de información en el proceso

educativo’, Revista de Teoría y Didáctica de las Ciencias Sociales 175-183.

Gamson, W., & Stuart, D. (1992): ‘Media Discourse as a Symbolic Contest: The Bomb in Political

Cartoons’, Sociological Forum 7(1), 55-86.

Gantús, F. (2007): ‘Porfirio Díaz y los símbolos del poder. La caricatura política en la construcción de

imaginarios’, Cuicuilco 14(40), 205-225.

Hurley, R. (2009). ‘Medicine and the media: The chilling effect of English libel law’, BMJ: British

Medical Journal 339(7728), 1006.

Johnson, I. S. (1937): ‘Cartoons’, The Public Opinion Quarterly 1(3): 21-44.

Keane, D. (2008): ‘Cartoon Violence and Freedom of Expression’, Human Rights Quarterly 30(4),

845-875.

La Marche, G. (1991). ‘Some Thoughts on the "Chilling Effect"’, Art Journal 50(4): 56-58.

Pedrazzini, A. (2012). Dos presidentes bajo la mirada del dibujante satírico: el caso de la caricatura política y

sus recursos en dos producciones de Francia y Argentina. Antítesis, 5(9): 25-53.

Salazar, D. (2013). ‘La acción por incumplimiento como mecanismo de exigibilidad de

sentencias e informes de organismos internacionales de derechos humanos respecto de Ecuador’,

Iuris Dictio, 15: 81-112.

Sánchez Guevara, G. (2012). ‘La caricatura política: sus funcionamientos retóricos’, Razón y

Palabra (78): 1-23.

Sanín, M. F. (2011). Análisis de la caricatura política desde la perspectiva de las teorías funcionalistas de los

media. Una discusión en torno a los mecanismos de control social o cuidadano. Bogotá, Colombia:

Universidad Colegio Mayor de Nuestra Señora del Rosario.

Sturges, P. (2006): ‘Limits to Freedom of Expression? Considerations Arising from the Danish

Cartoons Affair’, IFLA Journal 32: 181-188.

The Washington Post. (2003). ‘Mightier than the Sword. The Editorial Cartoon Can Appear

Humorous, But When It Comes to Social Commentary, Many Have a Sharp Point’, Inside

Journalism 1(6): 1-17.

Torre, A. d. (1990). La caricatura en Ecuador. In Facultad Latinoamericana de Ciencias Sociales,

Caricatura. Quito: Quipus.

Villarreal Morales, C. (2013). Estrategias y tácticas en el género discursivo de la caricatura política

contemporánea: La primera época de La Garrapata. 4-496. (U. Veracruzana, Ed.) Veracruz, Mexico.

Politikon: IAPSS Political Science Journal Vol. 25

109

Official – Legal documents

Asamblea Nacional del Ecuador. (2013). Ley Orgánica de Comunicación.

Case of Kimel v. Argentina, 177 (Inter-American Court of Human Rights 2008).

Organization of American States. (2000). Inter-American Declaration of Principles on Freedom of

Expression. District of Columbia: Organization of American States.

Superintendencia de la Información y Comunicación. (2014, January 31). Resolución No. 001-

DNGJPO-INPS. Quito.

UN General Assembly (1948), Universal Declaration of Human Rights, 10 December 1948, 217

A (III), available at: http://www.refworld.org/docid/3ae6b3712c.html

Web references

Ecuador Inmediato. (2014, 13 2014). Yasunidos cuestiona declaraciones del presidente del CNE sobre

proceso de recolección de firmas. Retrieved August 1, 2014, from Ecuador Inmediato:

http://www.ecuadorinmediato.com/index.php?module=Noticias&func=news_user_view&id=2

818758528&umt=yas.

El Comercio. (2014, February 5). ‘Bonil' rectificó caricatura y cumplió con sanción. Retrieved February

10, 2014, from El Comercio: http://www.elcomercio.com.ec/politica/XavierBonilla-Bonil-

sancion-diarioEl_Universo-LeydeComunicacion_0_1079292167.html.

El Telégrafo. (2014, January 31). El Universo recibe sanción económica; Bonil deberá rectificar

(DOCUMENTO). Retrieved February 10, 2014, from El Telégrafo:

http://www.telegrafo.com.ec/politica/item/la-supercom-sanciona-a-caricaturista-bonil.html.

El Universo. (2012, May 2). Estados Unidos pide a Ecuador garantizar libertad de prensa y destaca caso de

Ricaurte. Retrieved August 1, 2014, from El Universo:

http://www.eluniverso.com/2012/05/02/1/1355/eeuu-pide-ecuador-garantizar-libertad-

prensa-destaca-caso-ricaurte.html.

Otis, J. (2013, June 21). New Ecuadoran legislation seen as a gag on critics. Retrieved February 10, 2014,

from Committee to Protect Journalists: http://cpj.org/blog/2013/06/new-ecuadoran-

legislation-seen-as-gag-law-to-muzzl.php.

Salzburg Academy on Media & Global Change. (n.d.). Global Self-Censorship Struggles: Lebanon,

Mexico, China, Hong Kong and Slovakia. Retrieved March 31, 2014, from Salzburg Academy on

Media & Global Change: http://www.salzburg.umd.edu/media-innovation/journalism-self-

censorship.

Teleamazonas. (2014, January 31). "Bonil" y El Universo sancionados por caricatura. Retrieved

February 10, 2014, from Telamazonas:

http://www.teleamazonas.com/index.php/noticias/nacionales/38481-bonil-y-el-universo-

sancionados-por-caricatura.

http://www.ecuadorinmediato.com/index.php?module=Noticias&func=news_user_view&id=2818758528&umt=yas
http://www.ecuadorinmediato.com/index.php?module=Noticias&func=news_user_view&id=2818758528&umt=yas
http://www.elcomercio.com.ec/politica/XavierBonilla-Bonil-sancion-diarioEl_Universo-LeydeComunicacion_0_1079292167.html
http://www.elcomercio.com.ec/politica/XavierBonilla-Bonil-sancion-diarioEl_Universo-LeydeComunicacion_0_1079292167.html
http://www.telegrafo.com.ec/politica/item/la-supercom-sanciona-a-caricaturista-bonil.html
http://www.eluniverso.com/2012/05/02/1/1355/eeuu-pide-ecuador-garantizar-libertad-prensa-destaca-caso-ricaurte.html
http://www.eluniverso.com/2012/05/02/1/1355/eeuu-pide-ecuador-garantizar-libertad-prensa-destaca-caso-ricaurte.html
http://cpj.org/blog/2013/06/new-ecuadoran-legislation-seen-as-gag-law-to-muzzl.php
http://cpj.org/blog/2013/06/new-ecuadoran-legislation-seen-as-gag-law-to-muzzl.php
http://www.salzburg.umd.edu/media-innovation/journalism-self-censorship
http://www.salzburg.umd.edu/media-innovation/journalism-self-censorship
http://www.teleamazonas.com/index.php/noticias/nacionales/38481-bonil-y-el-universo-sancionados-por-caricatura
http://www.teleamazonas.com/index.php/noticias/nacionales/38481-bonil-y-el-universo-sancionados-por-caricatura

Politikon: IAPSS Political Science Journal Vol. 25

110

Interviews

Bonilla, X. Personal communication, April 16, 2014.

Flores, Xavier. Personal communication, June 24, 2013.

Freile, C. Personal communication, April 24, 2014.

Larenas, F. Personal communication, April 24, 2014.

Politikon: IAPSS Political Science Journal Vol. 25

111

Graphic 1: General Categories

Politics

Sport

Economics

Polítics – Sport

Polítics - Economics

Society

Culture

Others

Undefined

Appendices

Tables and graphics

Table 1

General Categories El Telégrafo El Comercio El Universo

Politics 21 24 23

Sport

Economics 1

Polítics – Sport 1

Polítics - Economics 1

Society 2 1 2

Culture 1

Others 2

Undefined 1 1

Politikon: IAPSS Political Science Journal Vol. 25

112

Table 2

Topic El Telégrafo El Comercio El Universo

Elections 23F 4 7 6

Elections 23F and reelection 2

Reelection 4 2

Critique to Correa's and AP's government 1 3

Recommendations to a Rafael Correa 1

Former Quito's Major A. Barrera management 1

Protests Carlos Ochoa, Lcdo. Tácito 1

Conflict among Biess heads 2

Human Rights Ecuador 1 2

Lunch at Carondelet 1

Isaías Brothers 1

From gas to electricity 1

Vinicio Alvarado Tourism 1

Changes in Correa's presidential team 1

Right of reply Blasco Peñaherrera 1

Former IESS head Fernando Cordero resigns 1

Carnival 1

Chevron's case 1

Inglés en escuelas primarias 1

International Women's Day 1

News Alfredo Pinoargote 1

Public Consultation Yasuní 1 2

Obligatory-Voluntary Social Security IESS 4 1

Conflict in Venezuela 2 2 4

Financial crisis Spain 1

Civil conflict in Ukraine 7

Protests around the world 1

Elections in North Korea 1

Elections in Chile 1

Paco de Lucía dies 1

Undefined 1 3 2

Politikon: IAPSS Political Science Journal Vol. 25

113

Table 3

CHARACTER
EL

TELÉGRAFO

EL

COMERCIO

EL

UNIVERSO

Rafael Correa 9 5

Rafael Correa – Ramiro González 1

Rafael Correa – Gabriela Ribadeneira 1

Augusto Barrera 2

Augusto Barrera – Mauricio Rodas 1

Vinicio Alvarado 1

Fernando Cordero 4 1

Ramiro González – Fernando Cordero 1

Alianza País Members 1

Ramiro González 1

Carlos Ochoa 1

Domingo Paredes 1

0

1

2

3

4

5

6

7

8
E

le
ct

io
n

s
2
3
F

E
le

ct
io

n
s

2
3
F

 a
n

d
 r

ee
le

ct
io

n

R
ee

le
ct

io
n

C
ri

ti
q
u
e

to
 C

o
rr

ea
's

 a
n

d
 A

P
's

…

R
ec

o
m

m
en

d
at

io
n

s
to

 a
 R

af
ae

l…

F
o

rm
er

 Q
u
it

o
's

 M
aj

o
r

A
u
gu

st
o

…

P
ro

te
st

s
C

ar
lo

s
O

ch
o

a,
 L

cd
o

.
T

ác
it

o

C
o

n
fl

ic
t

am
o

n
g

B
ie

ss
 h

ea
d

s

H
u
m

an
 R

ig
h

ts
 E

cu
ad

o
r

L
u
n

ch
 a

t
C

ar
o

n
d

el
et

Is
aí

as
 B

ro
th

er
s

F
ro

m
 g

as
 t

o
 e

le
ct

ri
ci

ty

V
in

ic
io

 A
lv

ar
ad

o
 T

o
u
ri

sm

C
h

an
ge

s
in

 C
o

rr
ea

's
 p

re
si

d
en

ti
al

…

R
ig

h
t

o
f

re
p

ly
 B

la
sc

o
 P

eñ
ah

er
re

ra

F
o

rm
er

 I
E

S
S
 h

ea
d
 F

er
n

an
d
o

…

C
ar

n
iv

al

C
h

ev
ro

n
's

 c
as

e

In
gl

és
 e

n
 e

sc
u
el

as
 p

ri
m

ar
ia

s

In
te

rn
at

io
n

al
 W

o
m

en
's

 D
ay

N
ew

s
A

lf
re

d
o

 P
in

o
ar

go
te

P
u
b

lic
 C

o
n

su
lt

at
io

n
 Y

as
u
n

í

O
b

lig
at

o
ry

-V
o

lu
n

ta
ry

 S
o

ci
al

…

C
o

n
fl

ic
t

in
 V

en
ez

u
el

a

F
in

an
ci

al
 c

ri
si

s
S
p

ai
n

C
iv

il
co

n
fl

ic
t

in
 U

k
ra

in
e

P
ro

te
st

s
ar

o
u
n

d
 t

h
e

w
o

rl
d

E
le

ct
io

n
s

in
 N

o
rt

h
 K

o
re

a

E
le

ct
io

n
s

in
 C

h
ile

P
ac

o
 d

e
L

u
cí

a
d

ie
s

U
n

d
ef

in
ed

Graphic 2: Topic EL TELÉGRAFO EL COMERCIO EL UNIVERSO

Politikon: IAPSS Political Science Journal Vol. 25

114

Jaime Nebot 1

Jaime Nebot – Guillermo Lasso 1

Mauricio Rodas 2

Antonio Ricaurte 1

Blasco Peñaherrera S. 1

Alfredo Pinoargote 1

Isaías Brothers 1

Bonil 2

Nicolás Maduro 2 2

Isabel Allende – Michelle Bachelet 1

Barack Obama – Angela Merkel 1

John Kerry 2

Vladimir Putin 2

Kim Jong Un 1

Paco de Lucía 1

OAS 1

Election ballot 2

Others 4 4 9

Does not apply 9 3 4

0

1

2

3

4

5

6

7

8

9

10

R
af

ae
l
C

o
rr

ea

R
af

ae
l
C

o
rr

ea
 –

 R
am

ir
o

 …

R
af

ae
l
C

o
rr

ea
 –

 G
ab

ri
el

a …

A
u
g
u
st

o
 B

ar
re

ra

A
u
gu

st
o

 B
ar

re
ra

 –
 …

V
in

ic
io

 A
lv

ar
ad

o

F
er

n
an

d
o

 C
o

rd
er

o

R
am

ir
o

 G
o

n
zá

le
z

–
 …

A
li
an

za
 P

aí
s

M
em

b
er

s

R
am

ir
o

 G
o

n
zá

le
z

C
ar

lo
s

O
ch

o
a

D
o

m
in

go
 P

ar
ed

es

Ja
im

e
N

eb
o

t

Ja
im

e
N

eb
o

t
–

 G
u
ill

er
m

o
 …

M
au

ri
ci

o
 R

o
d
as

A
n

to
n

io
 R

ic
au

rt
e

B
la

sc
o

 P
eñ

ah
er

re
ra

 S
.

A
lf

re
d

o
 P

in
o

ar
go

te

Is
aí

as
 B

ro
th

er
s

B
o

n
il

N
ic

o
lá

s
M

ad
u
ro

Is
ab

el
 A

lle
n

d
e

–
 M

ic
h

el
le

 …

B
ar

ac
k
 O

b
am

a
–

 A
n

ge
la

 …

Jo
h

n
 K

er
ry

V
la

d
im

ir
 P

u
ti

n

K
im

 J
o

n
g

U
n

P
ac

o
 d

e
L

u
cí

a

O
A

S

E
le

ct
io

n
 b

al
lo

t

O
th

er
s

D
o

es
 n

o
t

ap
p

ly
Graphic 3: Character

EL TELÉGRAFO EL COMERCIO EL UNIVERSO

Politikon: IAPSS Political Science Journal Vol. 25

115

Illustrations

Ilustration 1. Cartoon which alludes to both of the questionnaires presented to the citizenry.

The group Yasunidos denounced that the second one, “YASUNÍ SÍ” (right of the picture) was

fake. Source. El Comercio, March 15, 2014.

Ilustration 1. This elections ballot argues: “In these elections democracy won…” Source. El Telégrafo,

February 24, 2014.

Politikon: IAPSS Political Science Journal Vol. 25

116

Ilustration 2. Partido Sociedad Patriótica (PSP), Partido Renovador Institucional Acción

Nacional (PRIAN) and Partido Roldosista Ecuatoriano (PRE) were all traditional political

parties. Source. El Telégrafo, February 26, 2014.

Illustration 3. Vladimir Putin says: ¡“Welcome to the first “Intervention” realized by referéndum…! And

without any bullets or victims…” Source. El Telégrafo, February 24, 2014.

Politikon: IAPSS Political Science Journal Vol. 25

117

Illustration 4. Gabriela Rivadeneira, President of the Ecuador’s National Parliament, states: “We

solved the mayoralty’s defeat: “Let the boss run for president again, but without him becoming his own chief of

campaign”. Source. El Comercio, March 4, 2014.

Illustration 5. Rafael Correa’s twitter account. Messages referring to the raid on Villavicencio’s

home. It reads: “Months long hacking of the President’s and high profile civil servants. Investigations led to

Cléver Jimenez and his “assistant” Fernando Villavicencio. With a judicial order, raids have been developed.

Surprising discoveries. We have everything on film, so pretending they are the victims will not be useful as usually.

We have discovered really serious stuff, which will be legally and timely unveiled. ¡What this people had been doing

is terrible!” Source. Twitter, December 28, 2013.

Politikon: IAPSS Political Science Journal Vol. 25

118

Illustration 7. Rafael Correa states: “We have everything on film”. The cartoon’s caption reads:

“Accused of spying”. Source. El Universo, December 30, 2013.

Illustration 8. Correa, as a Wolf, states: “Yes… I recognize having committed some mistakes. I spoke

badly of your grandmother; I roared at everyone; I cheated on you with several things… But I swear I will not

cheat on you so much again…” The cartoon’s captions read “Improving the fairy tale… to eat you in a

better way…”, as remembered in the original fairy tale. Source. El Universo, March 17, 2014.

Politikon: IAPSS Political Science Journal Vol. 25

119

Illustration 9. Source. El Comercio, May 2, 2012.

Illustration 10. The ballot Rafael Correa holds in his hand reads “Indefinite reelection”. Source. El

Comercio, March 19, 2014.

