

INTRODUCTION TO POLITICAL SCIENCE

INTERNATIONAL STUDENT EDITION

P.A. ASSIBONG Ph.D

INTRODUCTION TO POLITICAL SCIENCE

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

FIRST EDITION

INTERNATIONAL STUDENT EDITION

DEDICATION

This text book is dedicated to all my students past and present whose quest for knowledge precipitated the writing of this book.

ACKNOWLEDGEMENTS

I must thank the Bank Manager of First Bank of Nigeria Calabar, Calabar Road Branch for approving the loan which helped me to pay for the printing of the first one thousand copies of this book.

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 978-007-054-0) to me.

My sincere thanks also go to Mrs. Florence Etuk and Madam Lucy Eyong for typing the manuscript and my children for creating the necessary environment for the writing of this book.

I also benefited from the comments of the subsequent friends: Late Ntufam (Dr.) Stephen Ajom, Barristers Fidelis Akpan, Johnson Ukam and Tony Ante, Messrs; Nwangwu Cyril, James Anyia, Segun Joshua, Worgu Power, David Ndip, Francis Manchang, Samuel Agbe, Sam Oni, Onanawo, Henry Fonge, Emmanuel Ene, William Esame, Solomon Nsun, Moses Ojong Egbe and particularly Mr. E.A. Udoh who schooled me on the rudimentary aspects of the Nigerian Press Law which enabled me to avoid prosecution for slander and innuendo. I also consulted many secondary sources including text books as the bibliography clearly show.

I must thank Ndukwu Ndukwe, Jude Iheancho and the following ladies for proof reading the book: Sarah Oben, Franca Onwusoro, Agbara Tesy, Cedar Ernest Akwang, Chinyere Osueke, Martina Nyiam Jabe, Kelechi Ubani and Bernice Nkong.

I have the good fortune to teach very intelligent Undergraduate and Postgraduate Students at the Ahmadu Bello University Zaria, University of Calabar, University of Buea and Covenant University in Ota, Ogun State who may not know that their quest for a "definitive" text book in Political Science to displace those by "hungry authors" precipitated the writing of this book.

I bear full responsibility for any short comings of this book and not those mentioned above. I am appealing to all my critics not to dismiss with the wave of their hand, what took me many sleepless nights to write.

December, 2015
Dept. of Political Science and
International Relations ,
Covenant University, Ota,
Ogun State, Nigeria.

Ntufam(Dr.) Assibong, P.A.
(B.Sc., M.Sc., Ph.D,

PREFACE

Being fully aware that most authors are more interested in making quick money than in honestly presenting useful academic materials for Political Science, government, international relations, policy and strategic studies and public administration students in schools and universities, I decided to write this book.

The chapters dealing with the crisis of development, the “isms” or ideologies, power, political parties and government in action etc. could also be useful for most postgraduate students in Nigerian and other African universities.

The principal concern of this book is to enable the student pass his/her examination in Political Science and Government, hence I spent over four months in researching and writing this book. I also invested 30years experience as a classroom teacher in secondary schools, institutes, colleges of education and universities and also my experience as a WAEC/GCE Examiner in Government and Political Science in putting finishing touches to all the topics in this book. I have done some work, so what is left for the student of political science is to read and understand the materials in this book. It is my hope that students would find this text book indispensable.

I am however appealing to any possible critic not to reject this volume which took me much time and many sleepless nights to write in its entirety. Suggestions and corrections would be accepted in good faith.

In order to avoid disarticulation, laypersons, students and knowledge lovers are advised in their own interest to buy Perspectives in Political Science and Political Science in Africa.

December, 2015
AgborDept. of Political Science and
International Relations ,
Covenant University, Ota,
Ogun State-Nigeria.

Chief (Dr.) AssibongP.
(Political Economist)

© Assibong, P.A. 2015

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

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
INTRODUCTION TO POLITICAL SCIENCE
ISBN 978-007-054-0

Library of Congress Cataloguing in Publication Data
INTRODUCTION TO POLITICAL SCIENCE
ISBN 978-007-054-0

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

CONTENTS

PAGE(S)

CHAPTER ONE

1.1	BASIS OF GOVERNMENT	1
1.1.1	Definition of Government	1
1.1.2	Definition of Political Science	2
1.1.3	Use of Government and Political Science	6
1.2	BASIC CONCEPTS	7
1.2.1	Power	7
1.2.2	How power is acquired	9
1.2.3	How power is exercised	11
1.2.4	Other forms of power	12
1.2.5	Authority	14
1.2.6	Influence	16
1.2.7	Citizenship	17
1.2.8	Sovereignty	19
1.2.9	Centralization and Decentralization	21
1.2.10	Representative Government	26
1.2.11	Prerequisites of representative democracy	27
1.2.12	Merits of representative democracy	32
1.2.13	Demerits of representative democracy	33
1.2.14	Factors against representative democracy	34
1.2.15	Monarchy	35
1.2.16	Merits of monarchy	36
1.2.17	Demerits of monarchy	37
1.2.18	Oligarchy	37
1.2.19	Aristocracy	38
1.3	THE – ISMS	39
1.3.1	Communalism	39
1.3.2	Main features of communalism	39
1.3.3	Capitalism	41
1.3.4	Characteristics of capitalism	42
1.3.5	Advantages of capitalism	43
1.3.6	Disadvantages of capitalism	44
1.3.7	Socialism	46
1.3.8	Basic principles of socialism	46

1.3.9	Advantages of socialism	47
1.3.10	Disadvantages of socialism	48
1.3.11	Marxism and Communism	50
1.3.12	The Main principles of Marxism/Communism	50
1.3.13	Totalitarianism	52
1.3.14	Fascism	54
1.3.15	Feudalism	54
1.3.16	Collectivism	55
1.4	THE STATE	57
1.4.1	Definition and Relationship with Government	57
1.4.2	The Difference between the State and the Government	58
1.4.3	Features of the State	59
1.4.4	General functions of Government	60
1.4.5	The Regulatory functions of Government	61
1.4.6	The Enterprising functions of Government	61
1.4.7	Other functions of Government; Public Policy	62
1.4.8	Bureaucracy, Politics and Public Policy	63
1.4.9	Politics as a science	71
1.4.10	The Legislature	74
1.4.11	Functions of the Legislature	74
1.4.12	Qualifications required for membership	76
1.4.13	Bicameralism	76
1.4.14	Demerits of bicameralism	77
1.4.15	Unicameralism	78
1.4.16	Duties of members of Parliament	79
1.4.17	The Executive	80
1.4.18	The Judiciary	81
1.4.19	The independence of the judiciary	82
1.4.20	Relationship between the Executive and the Judiciary	83
1.4.21	Powers of the Supreme Court	83
 CHAPTER TWO		
2.1	GOVERNMENT IN ACTION	85
2.1.1	Political participation	85

2.1.2	Political apathy	89
2.1.3	The determinants of participation	90
2.2	POLITICAL CULTURE	92
2.3	POLITICAL SOCIALIZATION	94
2.3.1	Agents of political socialization	94
2.4	POLITICAL PROPAGANDA	96
2.4.1	Principles of war propaganda	98
2.4.2	The limits of propaganda	99
2.5	POLITICAL VIOLENCE	100
2.5.1	Causes of violence	101
2.5.2	Types of Political Violence	102
2.5.3	How to avoid political violence	103
2.6	POLITICAL INTEGRATION	104
2.6.1	Problems of integration	106
2.7	POLITICAL DECAY	107
2.8	POLITICAL BEHAVIOUR	110
2.9	ADMINISTRATIVE JUSTICE	111
2.9.1	Common features of tribunals	112
2.9.2	Forms of Administrative justice	112
2.9.3	Why establish administrative tribunals	113
2.9.4	Control of administrative tribunals	115
2.9.5	Demerits of administrative tribunals	116
2.10	SOCIAL MOBILIZATION	118
2.10.1	Results of social Mobilization	118
2.11	PROBLEMS OR CRISIS OF DEVELOPMENT	119
2.11.1	Legitimacy	120
2.11.2	National Identity	122
2.11.3	National integration	122
2.11.4	Participation	123
2.11.5	Penetration	124
2.11.6	Distribution	125
2.12	SEPARATION OF POWER	125
2.12.1	Checks and balances	127
2.12.2	The rule of law	129
2.12.3	Problems of maintaining the rule of law	133
2.13	CONSTITUTIONALISM	134

2.13.1	Constitutional limitations	135
2.13.2	Problems of constitutionalism	136
2.13.3	Merits of constitutionalism	137
2.14	DELEGATED LEGISLATION	138
2.14.1	Forms of delegated legislation	138
2.14.2	Advantages of delegated legislation	140
2.14.3	Disadvantages of delegated legislation	141
2.14.4	Limitation or Control of delegated legislation	141

CHAPTER THREE

3.1	TYPES AND CHARACTERISTICS OF GOVERNMENTS AND THEIR CONSTITUTIONS	143
3.1.1	Definition of constitution	143
3.1.2	Sources of constitution	144
3.1.3	Scope of constitution	145
3.1.4	Importance of constitution	149
3.1.5	Characteristics of a good constitution	150
3.1.6	Rigid constitution	151
3.1.7	Flexible constitution	152
3.2	FEDERALISM	152
3.2.1	How powers and functions are shared	153
3.2.2	Factors that give rise to federation	153
3.2.3	Merits of Federalism	155
3.2.4	Demerits of Federalism	156
3.3	UNITARY STATE	157
3.3.1	Main features of a unitary state	157
3.3.2	Merits of unitary states	159
3.3.3	Demerits of unitary states	159
3.3.4	Differences between Federal and unitary constitutions	160
3.4	PRESIDENTIAL SYSTEM OF GOVERNMENT	161
3.4.1	Main characteristics of Presidentialism	161
3.4.2	Advantages of a presidentialism	163
3.4.3	Disadvantages of a presidentialism	163
3.5	PARLIAMENTARY SYSTEM OF GOVERNMENT	165
3.5.1	The main characteristics of Parliamentarism	165

3.5.2	Responsibilities of a Cabinet Minister ✓	166
3.5.3	Advantages of parliamentarism ✓	167
3.5.4	Disadvantages of the parliamentary system ✓	168
3.5.5	Presidentialism and Parliamentarism compared ✓	169
3.6	CONFEDERATION	170
3.6.1	Definition	170
3.6.2	Main features	170

CHAPTER FOUR

4.1	THE PARTY SYSTEM	172
4.1.1	Advantages of the party system	172
4.1.2	Disadvantages of the party system	173
4.1.3	Types of party systems	174
4.1.4	The Non-party state	174
4.1.5	One party system	174
4.1.6	Merits of one party system	175
4.1.7	Demerits of one party state	176
4.1.8	A two party system	176
4.1.9	Merits of a two party system	176
4.1.10	Demerits of a two party system	177
4.1.11	Multi-party system	177
4.1.12	Merits of a multi-party system	177
4.1.13	Demerits of a multi-party system	178
4.2	POLITICAL PARTIES	179
4.2.1	Organization	180
4.2.2	Functions of Political Parties	182
4.2.3	Types of Political Parties	183
4.2.4	Characteristics of Political Parties	185
4.2.5	The "Modus Operandi" of Politics Parties	187
4.3	PRESSURE OR INTEREST GROUPS	188
4.3.1	Characteristics	188
4.3.2	Types of pressure groups	189
4.3.3	Functions of pressure groups	190
4.3.4	Modes of operations	191
4.3.5	Impediments to pressure groups	193
4.3.6	Political Parties and Pressure Groups	195

196	4.3.7	Some political parties	196
196	4.3.8	The National Republican Convention (NRC)	196
200	4.3.9	The social democratic party (SDP)	200

BIBLIOGRAPHY

170			204
170			
172			
172			
173			
174			
174			
174			
175			
176			
176			
178			
177			
177			
177			
178			
179			
180			
182			
183			
185			
187			
188			
188			
189			
190			
191			
193			
199			

LIST OF FIGURES

1)	Centralization and Decentralization	22
2)	Public Policy Diagram	62
3)	Diagram showing separation of powers	126

LIST OF ABBREVIATIONS

AFRC	-	Armed Forces Ruling Council
AU	-	African Union
BMM	-	Brigade Mixte Mobile
CIA	-	Central Intelligence Agency
CNU	-	Cameroon National Union
CPDM	-	Cameroon People's Democratic Movement
DCS	-	Developed Countries
EEC	-	European Economic Commission
FEDECO	-	Federal Electoral Commission
FNLA	-	National Front for the Liberation of Angola
IMF	-	International Monetary Fund
IRIC	-	Institute de Relation Internationale du Cameroun
KGB	-	Committee for State Security
KPU	-	Kenyan People's Union.
LDCS	-	Less Developed Countries
MP	-	Member of Parliament
MPLA	-	Population Movement for the Liberation of Angola
NATO	-	North Atlantic Organization
NPA	-	Nigerian Ports Authority
NPN	-	National Party of Nigeria
NRC	-	National Republic Convention
NYSC	-	National Youth Service Corps
OAU	-	Organization of African Unity
PDP	-	Peoples Democratic Party
Ph.D	-	Doctor of Philosophy
POLISARIO	-	"Frente Popular Para La Liberacion de Sangria el Hamra Rio del Oro" (Popular Front for the Liberation of the Saharawi People).
PRP	-	Peoples Redemption Party
SADR	-	Saharawi Arab Democratic Republic
SEDOC-	-	Service de Documentation
SDP	-	Social Democratic Party
SMC	-	Supreme Military Council
SONARA	-	Societe Natioanle De Raffinage
UNO	-	United Nations Organization
UPC	-	Union Populaire du Cameroun
USA	-	United States of America
USSR	-	Union of the Soviet Socialist Republics. (Now the Commonwealth of Independent States).