

PERSPECTIVES IN POLITICAL SCIENCE

INTERNATIONAL STUDENT EDITION

P.A. ASSIBONG Ph.D

PERSPECTIVES IN POLITICAL SCIENCE

Ntufam: Patrick AGBOR ASSIBONG
B.Sc.(Hons);M.Sc.,Ph.D Political Science
(Specialized in the Political Economy of
Development and Underdevelopment or
Development Studies)

FIRST EDITION

INTERNATIONAL STUDENT EDITION

DEDICATION

Perspectives in Political Science is dedicated to all the Progressive African People past and present and to my Godfather and Wife (Mr. and Mrs. Alfred and Catherine Schwarz) in Switzerland who have been serving as my role models over the years.

ACKNOWLEDGEMENTS

The writing of this book would not have been possible but for the materials I got from all the authors mentioned in the bibliography. I remain grateful to the above authorities.

I have to thank the University of Calabar Peer Review and Press Management Committee which after a thorough assessment of the book issued the International Standard Book Number (ISBN 978-065-192-6) to me.

My thanks also go to Messrs: Bate and Kima of SONEL who gave me information on the role of SONEL as a public corporation in Cameroon; Mr. Joseph NtuiNdifon of the Nigerian Electricity Power Authority (NEPA) which was renamed Power Holding Company of Nigeria(PHCN) and now Electricity Distribution Company for the materials on NEPA,PHCN, Portharcort Electricity Distribution Company(PHEDC),Enugu Electricity Distribution Company(EEDC),

Benin Electricity Distribution Company, Benue Electricity Distribution Company(BEDC),Kaduna Electricity Distribution Company(KEDC) Ibadan Electricity Distribution Company(IBEDC),Ikeja Electricity Distribution Company(IKEDC),Eko Electricity Distribution Company (EKEDC),Abuja Electricity Distribution Company(ABEDC), Jos Electricity Distribution Company(JEDC),Kano Electricity Distribution Company(KEDC) and Yola Electricity Distribution Company(YEDC).

I must also thank my past and present students who informed me that all those who used my first textbook – Introduction to Political Science to write Public Service Examinations or “Concours” in French West African Countries, passed the examinations. They however told me to write on Public Corporations, the Civil Service and the Electoral System because questions from these topics use to “embarrass” them during public examinations. This, I did by writing Perspectives in Political Science which is another textbook in Government which would be useful to students.

I remain grateful to Messrs: Mbua Richard Akong Ojong and Check Watad who typed and proof-read the manuscript.

July, 2016
Dept. of Political Science and
International Relations ,
Covenant University, Ota,
Ogun State, Nigeria.

Ntufam(Dr.) Assibong P.A

PREFACE

I have written this book: Perspective in Political Science with the hope of illuminating all the topics in the eleven Chapters of the book using the African and European Perspectives. It is hoped that this will also help us advance the study and understanding of Constitutional Developments in Nigeria and other West African countries like Ghana, Liberia and Sierra Leone.

This book can help candidates pass their Examinations at the university level and public examinations for recruitment into the Civil Service in most African Countries with no stress. Some job applicants complain that they often encounter questions on public corporations, public opinion, the electoral system etc but they have no idea about the above particulars. This book now fills the above gap because one cannot give what he does not have.

Students in Political Science Departments in all Universities in the World, need a book like, Perspectives in Political Science which can help them study and comprehend courses like – POS 112: Nigerian Constitutional Development. POS114: Introduction to African Politics PAD417: Nigerian Local Government. PAD 222: Introduction to Local Government. POS301: Public Corporations. POS436: Constitutionalism, POS418: Party and Electoral System etc.

This book will not only be useful for Undergraduates and Postgraduate students in Universities, those writing Public Examinations or “Concours” but it will also be useful for all those who love knowledge and the Master Discipline of Political Science.

July, 2016
Dept. of Political Science
and International Relations
CovenantUniversity, Ota,
Ogun State, Nigeria

Ntufam:Assibong,P. A. Ph.D

© Assibong, P.A 2016

Published in Nigeria by the University of Calabar Press

All rights reserved, no parts of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopy, recording or otherwise, without the prior permission of the author and the University of Calabar Press.

This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, resold, hired out or otherwise circulated without the publisher's prior consent in any form of binding or other than that in which is published and without a similar condition including this condition being imposed on the subsequent purchaser.

British Library Cataloguing in Publication Data
PERSPECTIVES IN POLITICAL SCIENCE
ISBN 978-065-192-6

Library of Congress Cataloguing in Publication Data
PERSPECTIVES IN POLITICAL SCIENCE
ISBN 978-065-192-6

Printed in Nigeria by the University of Calabar
Printing Company. Calabar

CONTENTS

CHAPTER ONE

THE ELECTORAL PROCESS	1
Introduction.....	1
1.2 The Evolution of suffrage in Nigeria.....	3
1.2.1 Functions of Election.....	4
1.2.2 Procedure for Conducting elections.....	5
1.2.3 Electoral Constituencies.....	6
1.3 Types of Suffrage.....	6
1.4 Types of Electoral Systems.....	8
1.5 Direct Election.....	9
1.6 Indirect Election.....	11
1.7 Proportional Representation.....	12
1.8 Advantages of Proportional Representation.....	14
1.9 Disadvantages of Proportional Representation.....	15
1.10 Simple Majority.....	16
1.11 Advantages of Simple Majority.....	16
1.12 Disadvantages of Simple Majority.....	17
1.13 Absolute Majority.....	18
1.14 Single Non -Transferable Vote System.....	19
1.15 Limited Vote System.....	19
1.16 Cumulative System.....	20
1.17 Communal Representation.....	20
1.18 Advantages of Communal Representation.....	21
1.19 Need to Vote Leaders.....	21
1.20 Problems of Direct Elections.....	22
1.21 The Electoral Commission.....	24
1.22 Role, Duties or Functions of Electoral Commission.....	25
1.23 Problems of Electoral Commission.....	26

CHAPTER TWO

PUBLIC OPINION OR "VOX POPULI"	35
2.2.1 Definition of Public Opinion.....	35
2.2.2 Measurement of Public Opinion.....	35
2.2.3 Agents of Public Opinion.....	36
2.2.4 Factors Influencing Public Opinion.....	39
2.2.5 Importance of Public Opinion.....	40
2.2.6 Major Steps in Public Opinion Polling.....	45

CHAPTER THREE

CIVIL SERVICE	47
3.3.1 Definition of Civil Service.....	47
3.3.2 The Structure and Functions of the Civil Service.....	48
3.3.3 Functions of the various classes.....	51
3.3.4 Personnel Administration in the Civil Service.....	53
3.3.5 Characteristics of the Civil Service.....	55
3.3.6 Functions of the Civil Service.....	57
3.3.7 Problems of the Public Service.....	58
3.3.8 Controls of the Civil Service.....	62

CHAPTER FOUR

PUBLIC CORPORATIONS/ENTERPRISES	65
4.4.1 Definition of subject matter.....	65
4.4.2 Reasons for Establishment.....	66
4.4.3 Sources of Finances.....	68
4.4.4 Control of Public Corporations.....	68
4.4.5 Advantages of Public Corporations.....	71
4.4.6 Characteristics of Public Corporations.....	71
4.4.7 Autonomy of Public Corporations.....	72

CHAPTER FIVE

LOCAL GOVERNMENT	74
5.5.1 Definitional Polemics.....	74
5.5.2 Evolution of Local Government.....	74
5.5.3 Features of the 1976 Local Government Reforms.....	110
5.5.4 Sources of Revenue of Local Governments.....	115
5.5.5 Central Government Grants to Local Governments.....	116
5.5.6 Control of Local Governments.....	116
5.5.7 Reasons for Control.....	119
5.5.8 Functions of the Local Government Service Commission.....	120
5.5.9 Problems of Local Government Councils.....	121
5.5.10 Solutions to the Problems.....	122
5.5.11 How Power is Shared.....	125
5.5.12 Relationship Between the Three Tiers.....	126
5.5.13 How to Improve the Revenue.....	126

CHAPTER SIX

PRE-COLONIAL POLITICAL SYSTEMS	128
6.1 Background Material-Introduction.....	128
6.2 The Ejagham Pre-colonial Political System.....	128
6.3 The Efik Pre-colonial Political System.....	133
6.4 The Igbo Pre-colonial Political System.....	137
6.5 The Tiv Pre-colonial Political System.....	140
6.6 The Yoruba Pre-colonial Political System.....	141
6.7 The Selection of Obas.....	145
6.8 Checks and Balances in Government.....	145
6.9 The Hausa/Fulani Pre-colonial Political System.....	146
6.10 The Role of Traditional Rulers in Government.....	149
6.11 Government Interference.....	152
6.12 Democracy and Traditional Rulership.....	154
6.13 Traditional Authority Before Colonization.....	155

6.14 Control of Traditional Rulers.....	156
---	-----

CHAPTER SEVEN

BRITISH AND FRENCH COLONIAL ADMINISTRATION.....	157
7.1 British Colonial Administration.....	157
7.1.1 The Structure of British Colonial Administration.....	157
7.1.2 Indirect Rule System.....	159
7.1.3 Indirect Rule in Northern Nigeria.....	162
7.1.4 Indirect Rule in Western Nigeria.....	164
7.1.5 Indirect Rule in Eastern Nigeria.....	165
7.1.6 Merits of Indirect Rule.....	166
7.1.7 Demerits of Indirect Rule.....	167
7.2 French Colonial Administration in West Africa.....	169
7.2.1 The French Policy of Assimilation.....	171
7.2.2 Features of Association Policy.....	172
7.2.3 Why Assimilation Policy Failed.....	173
7.3 British and French Administration Contrasted.....	175

CHAPTER EIGHT

CONSTITUTIONAL DEVELOPMENT IN NIGERIA.....	177
8.1 Background History.....	177
8.2 Demands of the National Congress of British West Africa.....	178
8.3 The 1922 Clifford Constitution.....	179
8.3.1 Features of the Clifford Constitution.....	180
8.3.2 Merits of Clifford Constitution.....	180
8.3.3 Demerits of Clifford Constitution.....	181
8.4 Richard Constitution of 1946.....	182
8.4.1 Merits of Richard Constitution.....	186
8.4.2 Demerits of Richard Constitution.....	187
8.5 The 1951 Macpherson Constitution.....	188
8.5.1 Features of Macpherson Constitution.....	190

8.5.2 Merits of Macpherson Constitution.....	192
8.5.3 Demerits of Macpherson Constitution.....	193
8.6 The 1954 Littleton Constitution.....	195
8.6.1 Features of Littleton Constitution.....	197
8.6.2 Merits of Littleton Constitution.....	199
8.6.3 Demerits of Littleton Constitution.....	200

CHAPTER NINE

INDEPENDENCE AND POST INDEPENDENCE CONSTITUTIONS.....	203
9.1 The 1960 Independence Constitution.....	203
9.1.1 The Main Features of the 1960 Constitution.....	203
9.1.2 Merits of the 1960 Constitution.....	205
9.1.3 Demerits of the 1960 Constitution.....	207
9.2 The 1963 Republican Constitution.....	208
9.2.1 Features of the 1963 Republican Constitution.....	209
9.3.1 The 1979 Constitution.....	214
9.3.2 Features of the 1979 Constitution.....	215
9.3.3 Merits of the 1979 Constitution.....	217
9.3.4 Demerits of the 1979 Constitution.....	220
9.4 The 1979 and 1963 Constitutions Compared.....	223

CHAPTER TEN

CONSTITUTIONAL DEVELOPMENT IN GHANA, SIERRA LEONE LIBERIA.....	227
10.1 Preliminary Statements-Introduction.....	227
10.2 Provision of the 1874 Constitution in Gold Coast.....	227
10.2.1 The Legislative Council in Gold Coast.....	227
10.2.2 The Executive Council in Gold Coast.....	228
10.3 The National Congress of British West Africa.....	228
10.4 The 1925 Guggisburg Constitution in Gold Coast.....	229
10.4.1 Functions of the Provisional Council.....	230
10.4.2 Defects of the 1925 Constitution.....	230

10.5 The 1946 Burns Constitution in Ghana.....	231
10.5.2 The Executive Council.....	232
10.5.3 Demerits of the Constitution.....	232
10.6 The UGCC and the 1984 Riots.....	232
10.7 The 1949 Coussey Committee.....	233
10.8 Arden-Clark Constitution.....	234
10.8.1 The Legislative Assembly.....	234
10.8.2 The Executive Council.....	234
10.8.3 Defects of the Constitution.....	235
10.9 Kwame Nkrumah and the Convention Peoples' Party.....	236
10.9.1 The 1954 Nkrumah Constitution.....	237
10.9.2 The Legislative Assembly.....	237
10.9.3 The Executive Council.....	238
10.10 Steps Towards Gold Coast Independence.....	238
10.11 Significant Aspects of the 1957 Constitution.....	240
10.12 The 1960 Republican Constitution of Ghana.....	241
10.13 Constitutional Development in Sierra Leone.....	242
10.14 The 1924 Slater Constitution.....	243
10.15 1951 Stevenson or Beresford-Stooke Constitution.....	244
10.16 Constitutional Development of Liberia.....	245
10.17 The 1893 Buchanan Constitution.....	246

CHAPTER ELEVEN

SOME ASPECTS OF NIGERIAN POLITICS.....	247
11.1 Nationalism in Nigeria.....	247
11.2 Growth of Nationalism Before World War II.....	248
11.3 Rise of Nationalism After World War II.....	251
11.3 The Effects of Nationalism in Nigeria.....	253
BIBLIOGRAPHY.....	256-259
INDEX.....	260

List of Figures

1. Some 1983 Electoral Forms.....	29-34
2. The Structure of the Civil Service in British West Africa.....	49
3. Organizational and Functional Structure of Local Government in Nigeria.....	113-114
4. Hierarchy of Authority-Ejagham Society.....	130
5. Hierarchy of Authority Efik Society.....	134
6. Hierarchy of Authority Hausa/Fulani.....	147
7. The Structure of British Colonial Administration in West Africa.....	158

List of Tables

1. State, Local Government and their Capitals.....77-110

List of Abbreviations

ABU:	Ahamdu Bello University
NLC:	Nigerian Labour Congress
BBC:	British Broadcasting Corporation
CNN:	Cable Network News
CR:	Communal Representation
PR:	Proportional Representation
NCBWA:	National Congress of British West Africa
GCARPS:	Gold Coast Aborgines' Rights Protection Society
FEDECO:	Federal Election Commission
ELECAM:	Election Cameroon
USIS:	United States Information Service
USA:	United States of America
VOA:	Voice of America
NMA:	Nigerian Medical Association
NBA:	Nigerian Bar Association
DCO:	Deliberate Creation of Opinion
SONARA:	Societe Nationale De Raffinage
SONEL:	Societe National D'Electricite
NEPA:	National Electric Power Authority
CPP:	Convention Peoples' Party
UGCC:	United Gold Coast Convention

Glossary

1. Option A⁴- Voting System adopted in Nigeria to avoid rigging
2. Gerrymander- Manipulation of an electoral district to one's advantage
3. Lobbying-Trying to influence Legislators to favour particular Policies
4. Economic Determinism- The idea that economic factors cause social change