
Scientific Research Journal (SCIRJ), Volume II, Issue III, March 2014 33
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

Ideologies, Party Politics and Nigeria’s Politico-

economic Development

Godwin Ichimi, PhD

Nigerian Institute of International Affairs,

13-15, KofoAbayomi Street, Victoria Island

Lagos, Nigeria

Abstract- This paper aims at interrogating the apparent dearth

of ideology, particularly at the level of party politics, in Nigeria.

It is contended however that, in realty, beneath this seeming

dearth of ideology there is a convergence of commitment to some

normative values and ideas by the political class which is

distinctively neoliberal.This ideological predilection underpins

the posture of the state as it does the manifestoes of the ruling

and opposition parties. Against this backdrop, this paper

engaged with the nexus between ideology, party politics and

Nigeria’s politico-economy and holds that it is of critical

imperative for the managers of state to be aware of and factor in

the contradictions which this neoliberal ideological posture

entails for the quest for national development.

Index Terms— Political parties, ideology, neoliberalism, party

politics

I. INTRODUCTION

The Contestations over the notion of ideology continues

unabated. And this has been as much over its existence, role

and significance in the context of contemporary political

dispensations as much as over its characterization as a form of

consciousness which defines and drives the socio-economic

and political praxis of designated polities. At other levels the

end of ideology has been proclaimed in a death knell

popularized by Fukuyama [
i
] among others who held that in

this era of late capitalism, the liberal ideology prevalent in the

West has ultimately resolved all the major institutional

problems of political participation. And to that extent, the

ideologies of the Left ought then, for all intent and purposes, to

be consigned to the dust bin of history. The imbroglio in the

then Eastern bloc of countries, the eventual collapse of the

USSR, the end of the cold war and the collapse of dictatorial

regimes worldwide (particularly those of ideologues whose

dismal track records, could rightly, be associated with odiously

bleak versions of socialism/communism) all occurred and

proceeded almost in tandem with the widespread emergence of

liberal democracy and the triumphal ascendancy of capitalism

and the free market system.

In all of this however, the tendency to deny and/or

denigrate the notion of ideology is very rife, coming second

only to the mainstream theory’s postulation of the ‘end of

ideology’. What does the contemporary scenario portends for

Nigeria’s current political and economic dispensation? The

notion of ideology scarcely, if ever, features with any

significant seriousness in national discourse. It is neither given

any prominence on the agenda of political parties, government

institutions or agencies; nor does it serve as a road map, in any

significant sense, for policy formulations and actions.

This paper interrogates this dearth of ideology particularly

at the levels of party politics venturing to suggest that this

‘generalized scarcity of consciousness’ is itself symptomatic of

a convergence of a commitment to some distinctive normative

values and ideas by the political class. It is this that orchestrates

the nexus among ideology, party politics and Nigeria’s quest

for politico-economic development. And if thereading of the

inclination of the domestic political economy is anything to go

by, then, the ideological predilections, around which the ruling

and opposition parties and political elites have been

converging, can be said effectively to be distinctively

neoliberal.

II. CONCEPTUAL CLARIFICATION

An Ideology is the study or science of ideas. It connotes a

conviction held by an individual or shared by a group about

what constitutes the ideal way of life and living. These ideals

can be consciously and/or unconsciously held and to the extent

that they impinge on the public domain, they define the nature

and orientation of politics. In a general way, an ideology

presupposes a ‘system of coherent thoughts’ with the strands of

same drawn from some basic assumptions of the real world.

And being assumptions, they can be said, right away, to be

mere worldviews lacking certitude in any absolutist sense. In

this wise, ideologies can be neither right nor wrong.

Ideologies delimit the scope of inclusion and exclusion of

the acceptable and the permissible. They define the task to be

established, and strive to actively promote a common

perception of same by its adherents. Ideologies not only define

goals but also lay out the organizational structure for their

actualization. Ideologies have also been perceived as vehicles

for the expression and articulation of interests, hopes, and

anxieties. In this vein Macridis contended that:

Some have argued that the primary function of an ideology

is to rationalize and protect material interests or to provide for a

powerful medium for their fulfillment. Thus liberal democracy

has been viewed as the rationalization of the interests of the

rich and the relatively well to do, while revolutionary Marxism

is an instrument for the satisfaction of the demands of the

property-less, the workers and the poor.[
ii
]

Where then lies the nexus between ideologies and political

parties? Some scholars for the most part fail to see any

converging points between ideologies and political parties

particularly where the latter are depicted as rational, non-

ideological bodies which basically compete for power. From

such a stand point, analysis of party politics tend to exorcise

from its frame any significant interaction between it and

ideology after distilling from it the concern with electioneering

stratagems for vote maximization.

But ideologies as ‘a set of cognitive maps which inform

working political ideas, structure policy agenda and influence

political attitudes at the level of both elite and mass’[
iii

] are

actually persuasive tools not just for analysis, but even more

http://www.scirj.org/

Scientific Research Journal (SCIRJ), Volume II, Issue III, March 2014 34
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

significant, for social solidarity and mobilization. We will

argue that to discharge these functions in themselves mean that

most of the time the internal structural coherence which

characterizes ideologies embody and project the ‘set of

political beliefs about how society ought to be and how to

improve it…’ [
iv
] This implies, particularly in a democratic

setting, that the contestation for power occurs significantly also

at the ideational level:

Ideas and discursive frames can help actors convince the

general public and specific groups that the existing state of

affairs is inherently flawed, and that major reforms are

necessary to solve the perceived problems of the day, which

are largely ideational constructions themselves.[
v
]

Dommett [
vi
] suggested that whilst other forms of power

such as status (at the level of the elite), agenda, setting and

access are significant, the use of ideas to exert power over

others by persuading and neutralizing counterarguments is the

central currency of ideology. She cites Gramsci as her

authority:

Hegemony involves more than a passive consensus and

more than legitimate actions. It involves the expansion of a

particular discourse of norms, values, views and perceptions

through persuasive re-distribution of the world [
vii

]

Following from this therefore, it is evident that the ultimate

goal of ideology is to establish the uncontested dominance of

one perspective, ‘exerting power by articulating and

entrenching …(that) perspectives over the world,[
viii

] whilst

diminishing if not wholly extinguishing the prospect for any

other counter narratives.

 Prominent scholars and practitioners in their

conception of political parties have tended to place the greater

premium on one or the other of ideology and power. In this

vein Ronald Regan, for example, was of the view that:

A political party isn’t a fraternity. It isn’t something like the

old school tie you wear. You band together in a political party

because of certain beliefs of what government should be. [
ix

]

But for the likes of say Anthony Downs,

…. a political party is a coalition of men seeking to control

the governing apparatus by legal means. By coalition, we mean

a group of individuals who have certain ends in common and

cooperate with each other to achieve them. By governing

apparatus, we mean the physical, legal, and institutional

equipment which the government uses to carry out its

specialized role in the division of labor. By legal means, we

mean either duly constituted or legitimate influence. [
x
]

 This paper opines however that both the quest for

power and the promotion of a distinct ideological predilection

is the raison d’état of political parties. For as enunciated by

Chambers:

[A] political party in the modern sense may be thought of

as a relatively durable social formation which seeks offices or

power in government, exhibits a structure or organization

which links leaders at the centers of government to a

significant popular following in the political arena and its local

enclaves, and generates in-group perspectives or at least

symbols of identification or loyalty. [
xi

]

III. PARTY POLITICS AND IDEOLOGY IN NIGERIA

Seeing that a palpable nexus exists between ideology and

party politics, how should we make sense of this connection in

the Nigerian context?

To begin with the relevance of ideology in party politics

has been whittled down in Nigeria. But it is here argued that

this in itself is done by the political class in order to serve their

own interests because clearly, there appears to be a capitulation

to the ideologies of liberal democracy and of neoliberal

economics at the levels of politics and the economy

respectively. At the level of the former, we see a perfunctory

commitment to the ‘culture of the ballot box’. Here we see all

the trappings of the political party systems and the associated

machinery geared totally towards the capture of the reigns of

governance and of state power. In this vein, this paper argues

that the party politics-ideology nexus in Nigeria has become

skewed and dysfunctional with the organizational imperative

dissolving into disarray because there is, at present, a

disconnect between the ‘rational efficiency’ and the

‘responsibility imperatives’ of political parties. Suffice to say

for now that the unbridled pursuit of political power to the

almost total exclusion of other party responsibilities has

resulted in a backlash of some sort for political parties.

The vast majority of the populace see politics as minority

sports and political party officials as corrupt, self-serving and

deceitful people. They see politicians as ‘clueless’ and will

readily attribute the mounting woes besieging the country to

their visionless approach to statecraft. The glaring gap

occasioned by the lack of a consistent, well-articulated

ideology is filled by the cheap talk about ‘taking the nation to a

promise land’ where milk and honey flowed; the roads are

well-paved, good portable water flows uninterruptedly as does

electricity supply, salaries are reviewed upward, regularly and

paid promptly whilst schools and hospitals standard are

elevated and kept open at either no or little cost which is

affordable to all. In a word, this ‘bread and butter’ ideology is

all about presenting a teleological vision of a society which is

the direct opposite of the present one with its debilitating

conditions of life and living for the mass of the citizenry.

A review of all the manifestoes of the extant parties in

Nigeria reveals essentially this same feature pervading. Parties’

‘ideologies’ or what passes for them,are as shallow as the party

political machineries which convey them are fraudulent. I

make this assertion on the strength of the fact that unlike the

bread and butter ideology, an emancipatory ideology is one

which, as the world has seen, is an organized set of ideas about

politics that helps us to make sense of the myriad political

questions that face us.

In the case of Nigeria, the political questions can be

couched within the broad context of what is now popularly

called the ‘national question’. This question is actually

concerned with some inter-related set of issues which have

arisen out of the dysfunctional and counter-productive

configuration of the Nigerian state. They include: the

imperative or otherwise to renegotiate the terms of the

continued corporate existence of the federating units of

Nigeria; devolution of power (to local and state governments);

the citizenship question (indigene/settler dichotomy) and

minority rights, population census; rotational presidency; and

of course the thorny issue of fiscal federalism/revenue

derivation and allocation among others. All these are deeply

profound question of politics requiring, whether we like it or

not, well-articulated standpoints and organized approach.

In a word, among a growing segment of Nigerians, political

parties are viewed with disdain and regarded as the organized

self-serving machinations of political elites which subvert the

http://www.scirj.org/

Scientific Research Journal (SCIRJ), Volume II, Issue III, March 2014 35
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

people’s aspirations for a functional political-economy capable

of delivering development to the people.

The point must be made however that political parties need

not be solely ideological in their make-up and operation. It has

been argued convincingly, and I agree, that ideology exists

(only) as one of a range of different factors motivating party

behavior, that parties’ relationship with ideology is complex

and should be studied as such, with analyst exploring ideology

at different levels to offer a more robust account of its

relationship with political parties. In other words, parties can

simultaneously be motivated by different concerns and hence

act in accordance with them. For example, parties can attempt

to maximize their vote whilst also advancing an ideological

vision, reflecting the fact that ideologies are not static but can

be adapted within certain tolerances.[
xii

]

This makes it infinitely possible for a party to compromise

one belief to maximize electoral advantage whilst retaining an

overarching ideological position (depending on how core that

belief is). Similarly, parties can act in accordance with

contextual pressures, diverging from their electoral strategy

and/or ideological position to react to a recent event.

Stable organization and to some extent internal coherence

are key to a functional ideology. It is for this reason that

ideologies are usually determined by an intellectual structure –

a core value or values, from which a number of disparate

policy positions can by derived, be deduction. For instance,

you will see that the core of liberalism in it general (not

American) sense is that all individuals should be able to

develop their capacities to the fullest; from this it is possible to

deduce arguments for the defense of free speech, for

democracy, for minimizing regulation and so on.
xiii

IV. DOES NIGERIA NEED AN IDEOLOGY?

From the foregoing analysis it will appear that any answer

to the question of whether or not Nigeria needs an ideology

ought to be given from a perspective which is properly focus

on some related designated problematique. Usually the

question tends to subsume some implicit assumption including

the fact that there need to be a template for some ‘national

ideological disposition’ in the way, for example, that we have

the national official language or currency. And to that extent

therefore, the answer also, must entail a prescription of some

sort.

However, nothing can be further from the reality of the

processes of ideological construction. To begin with it is

imperative to engage with the source of ideologies which,

besides being an offshoot of basic beliefs commonly held by

members of a group, are invariably expressed in the course of

political discourse, the site where the politicians’ multiple

ideological identities are enacted either as conservatives or

liberals, men or women, feminists or anti-feminists, racists or

anti-racists, and so on. In this way, the various forms of

political discourses at both micro and macro levels becomes

the basis not only for the analysis of the various sources of

ideologies, but also of political discourses, particularly of the

unique ways in which they interact to produce specific

discourses.

The clash of ideas in the public sphere as enunciated by

their proponents - who incidentally could be political parties,

professional groups, market women, etc in effect invariably

constitute the kernel from which ideologies emerge. This

whole process is based on the personal experiences and life

situation of the members of these groups, and diverse group

membership, individuals may share in (sometimes

‘incompatible’) ideologies. What this implies is that ideologies

are daily being constructed. Nigerians therefore, in the real

sense of the word, are not bereft of ideas about the exigencies

of the governance of the public sphere. What is at issue is the

structural consistence of their ideas and, more importantly, the

prospect for the ascendancy of such ideas to the level of

hegemonic dominance both in the political discourse and in

their inter-subjective levels.

Among the main theoretical frameworks which engage

with the nexus between ideological dominance and inter-

subjective relations (or if you will, social relations) two – both

originating from Marx and Engel - appear to dominate the

literature. In the first instance, Marx and Engels posited that

every class, in consonance with its general condition,

articulates a culture which gives vein to its material conditions:

Upon the different forms of property, upon the social

conditions of existence, rises an entire superstructure of distinct

and peculiarly formed sentiments, illusions, modes of thought

and views of life. The entire class creates and forms them

through tradition and upbringing [
xiv

]

 The second strand of the Marxian thesis postulates that the

economic structure of society constitutes the real foundation

which in turn determines the ‘legal and political super

structure. The economic base (rendered in terms of relations

and forces of production) is associated with dominant and

subordinate classes which exercise functions of (in capitalism)

labor and capital. The base determines the superstructure in the

sense that each mode of production has a dominant class which

generates a dominant ideology; the effect of the dominant

ideology is to facilitate the sub-ordination of the working class.

The classical version of this theory is to be found in The

German Ideology where Marx and Engels assert that:

…the ideas of the ruling class are in every epoch the ruling

ideas, i.e. the class which is the ruling material force of society,

is at the same time its ruling intellectual force [
xv

].

Since each mode of production has a dominant class which

controls both material and mental production, each mode of

production has a dominant ideology. The dominant class is

able to impose its system of beliefs on all other classes. The

adoption of the ideology of the ruling class by dominated

classes helps to inhibit the development of a revolutionary

consciousness and thereby contributes to the reproduction of

existing conditions of the appropriation of surplus labor.

It is evidently the case therefore that running through the

seeming denial of ideological commitments, or of the

generalized dearth of ideology as it were, is the commitment to

a distinct ideological posture which mediates the state, its

institutions and policies. We argue that the political class has

bought into the tenets of neoliberalism and that even though its

political party machinery functions without any well-

articulated stand in relation to this world view, to domesticate

and own it as it were, it nonetheless constitutes the

underpinning philosophical commitment of the dominant

political class.

What does this portend for Nigeria’s political parties,

especially, how are the contradictions of neoliberalism resolved

in order to pave way for the actualization of the ‘bread and

butter’ aspirations promoted in their constitutions and

manifestoes?

http://www.scirj.org/

Scientific Research Journal (SCIRJ), Volume II, Issue III, March 2014 36
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

V. NEOLIBERALISM AND PARTY POLITICS IN NIGERIA

Neoliberalism emerged in a particular ideological context

and historical juncture of the global political economy, rising to

the status of hegemonic dominance in both the global north and

south particularly since the 1980s. Its triumphant ascendancy

appears complete following the fall of the Berlin wall, the

subsequent market oriented reforms in those centrally managed

economies of the former Eastern bloc of countries and their

ultimate capitulation to the dictates of market forces. As an

ideology neoliberalism represents the resurgence of the

principal tents of nineteenth-century classical economic

liberalism, which is predicated on the belief that ‘human well-

being can best be advance by liberating individual

entrepreneurial freedom and skills. This is to proceed within

institutional frameworks characterized by strong private

property rights, free trade and functioning market forces and,

the minimization of the role of the state in the domestic

economy among others[
xvi

[. Following Thatcher’s TINA

(There Is No Alternative) thesis, the Washington Consensus

[
xvii

] became the global economic road map particularly for

those countries which were in dire macro-economic conditions.

As an ideology, neoliberalism is as much, if not more, a

political and class project as it is anything else because it saw

to the establishment of a new social order which supplanted the

Keynesian – managerial compromise that emerged in the wake

of the Great Depression and the end of the WWII. This order is

characterized by the power of finance.

Since the 1980s, the Nigerian state, under the watchful eyes

of the IMF and the World Bank, has assiduously implemented

a regimen of reforms under the Structural Adjustment Program

(SAP) which is consistent with the tents of neoliberalism. The

political class and the party machinery they deploy acquiesce

to this logic of the market. The manifesto of the ruling party,

the People Democratic Party (PDP) and those of the leading

opposition parties engage with the challenges in the economic

space on this basis – that is on the basis of the tenets of

neoliberalism. To illustrate, the PDP manifesto, under its

DIRECTIVE PRINCIPLES (VI) stated: ‘Sustainable

development through the creation of an enabling environment

for private sector led economic development’. Similarly, under

the party’s DIRECTION OF POLICY AND MEASURES

(VI), it is stated that the party will ‘Provide the political

environment that is conducive to economic growth and

national development through private initiative and free

enterprise’. [
xviii

]

The neoliberal ideological predilection of the ruling party is

clear from this posture of its manifesto.

VI. CONCLUSION

While some scholars are actively trumpeting ‘The End of

ideology’’ and others ‘The End of History’, the reality remains

that in Nigeria as in other climes ideologies remain a critical

component of the political discourse. They are intricately

connected to party politics and together they speak to the

exigencies of the nation’s political and economic development.

However in Nigeria ideological discourse remains in the

margin of party politics. But as has been demonstrated in the

case of the ruling party, traces of commitment to the tenets of

neoliberalism can be gleaned nonetheless from the posture of

the state particularly at the realm of the economy where there is

an unbridled commitment to a private sector led and market

driven system.

It will then appear that beneath the seeming dearth of

ideology there is a convergence of commitment to some

normative values and ideas by the political class which is

distinctively neoliberal. This paper submits therefore that it is

of critical imperative for the managers of state to be aware of

the ideological contradictions which this neoliberal posture,

and indeed any other posture for that matter, entails. As the

case of the Asian countries, particularly those of China and the

Asian Tigers have shown the forces of the market, especially

the global, market need to be harnessed in favor of the national

interests. Their case showed that it is imperative for the state to

play a leading role in managing the commanding heights of the

national economy. This is at variance with Nigeria’s total

capitulation and wholesome submission to the undiluted tenets

of neoliberalism. This statement is made with all sense of

responsibility, and without any prescription or preference for

any ideological worldview for Nigeria.

REFERENCES

[1] Fukuyama, F. (1992) The end of history and the last man, New

York: Penguin

[2] For more details on this and other functions of ideology

including ‘manipulation, communication and affection’ see

Macridis, R.C. (1980) Contemporary political ideologies,

Cambridge: Winthrop publishers, p. 7.

[3] Heffernan, R. (2001) New Labour and Thatcherism: Political

Change in Britain, Basingstoke: Palgrave.P. 113.

[4] Adams, I. (2001) Political ideology Today 2nd Ed, Manchester:

Manchester University Press. P.2

[5] Beland, D. (2010) ‘The Idea of Power and the Power of Ideas’

in Political Studies Review, Volume 8(2), p.148.

[6] Dommett, K. (2012) Ideology through Rhetoric.Unpublished

thesis. University of Sheffield, UK: p. 2

[7] Torfing, J. (1999) New Theories of Discourse: Laclau, Mouffe

and Zizek, Oxford: Basil Blackwell, p.302.

[8] Dommett, K. (2012) Ideology through Rhetoric.Unpublished

thesis. University of Sheffield, UK: p. 2

[9] Sidey, H. (1984) The Presidency by Hugh Sidey: A

Conversation with Regan. Time Magazine, Monday, Sept.03.

[10] Dawns, A. (1957) ‘An Economic Theory of Political Action in a

Democracy’, Journal of Political Economy, vol. 65 no.2:

pp.135-150.

[11] Chambers, W.N. (1975) The American Party System: Stages of

Political Development, New York: Oxford University Press.

[12] Dommett, op cit: p.3.

[13] ibid

[14] Marx. K. (1968) The Eighteenth Brumaire of Louis Bonaparte,

in Marx, K. and Engels, F., Selected Works, London: Lawrence

and Wishart: pp. I I 7- I8.

[15] Marx, K., Engels, F., Arthur, C. J., & Marx, K. (1970).The

German ideology: With selections from parts two and three,

together with Marx's "Introduction to a critique of political

economy". New York: International Publishers.

[16] Harvey, D. (2005) A Short History of Neoliberalism, Oxford:

University Press.

[17] The Washington Consensus policy agenda comprise of measures

aimed at fiscal discipline, the re-orientation of public

expenditures, tax reforms, financial liberalisation, unified and

competitive exchange rates, trade liberalisation, openness to

http://www.scirj.org/

Scientific Research Journal (SCIRJ), Volume II, Issue III, March 2014 37
ISSN 2201-2796

www.scirj.org

© 2014, Scientific Research Journal

Foreign Direct Investments (FDIs), privatisation, and secured

private property rights.

[18] Peoples Democratic Party, Manifesto. Available at:

http://peoplesdemocraticparty.net . Date accessed: 12/11/2013.

http://www.scirj.org/

