

GOVERNMENT AND POLITICS IN MALAYSIA

Edited by
ABDUL RASHID MOTEN

Government and Politics in Malaysia

Edited by
Abdul Rashid Moten

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

CENGAGE
Learning™

Government and Politics in Malaysia

Edited by Abdul Rashid Moten

© 2008 Cengage Learning Asia Pte Ltd

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, without the prior written permission of the publisher

For permission to use material from this text or product, email to **asia.publishing@cengage.com**

ISBN-13: 978-981-4239-27-1

ISBN-10: 981-4239-27-5

Cengage Learning Asia Pte Ltd

5 Shenton Way

#01-01 UIC Building

Singapore 068808

Tel (65) 6410 1200

Fax: (65) 6410 1208

Cengage Learning products are represented in Canada by
Nelson Education, Ltd.

For product information, visit **cengageasia.com**

Printed in Malaysia by Art Printing Works Sdn Bhd

1 2 3 4 5 6 7 11 10 09 08 07

Contents

Foreword	i
Preface	iii
Acknowledgements	vii
Contributors	ix
List of Acronyms	xiii
List of Tables and Figures	xxiii
Map of Malaysia	xxiv
Malaysian Flag	xxv
Chapter 1 Society, Politics and Islam: An Overview	1
A Brief History	2
A Plural Society	5
A Constitutional Monarchy	7
A Federation	9
A Parliamentary Democracy	12
A Dominant Party System	15
Civil Society	15
An Islamic State	18
Conclusion	22
Chapter 2 Development in Malaysia: An Overview	25
Development Policies	26
Pre-independence Period	27
Independence to 1969	28
1970 to the Mahathir Era	31
Selected Development Policies During the Mahathir Era: A Profile	34
Islamisation Policy	35
Vision 2020	36

	Look-East Policy	39
	70 Million Population Policy	39
	Economic Policy	40
	Foreign Policy	42
	Development Policies: Abdullah Badawi's	
	Administration	42
	Conclusion	44
Chapter 3	Constitution and Constitutionalism	47
	Nature and Types of Constitution	47
	Constitutional Government	49
	Constitution Making: An Overview	51
	The Constitution of Malaysia	53
	The Rigid Constitution	57
	Constitutional Government in Malaysia	59
	Conclusion	61
Chapter 4	Federalism: Origin and Applications	63
	The Theory of Federalism	63
	The Evolution of Federal Idea in Peninsular	
	Malaysia	65
	Centrifugal and Centripetal Trends	66
	The Formation of Malaysia, 1963	68
	Federal Territories	70
	Distribution of Legislative Powers	70
	Mutual Delegation of Powers	72
	Federal Legislation on State Subjects	72
	Sabah and Sarawak	75
	Federal Power During Emergencies	76
	The Federal Character of The 1957 Constitution	77
	Conclusion	79
Chapter 5	Real and Nominal Political Executive	83
	Nature and Functions of Political Executive	83
	Political Executive: A Muslim Viewpoint	85
	Political Executive in Malaysia	86

The Yang di-Pertuan Agong	86
The Real Executive: Perdana Menteri	91
The Cabinet	94
Deputy Prime Minister	97
Deputy Ministers	97
Parliamentary Secretaries	99
Political Secretaries	99
Conclusion	100
Chapter 6 The Bicameral Legislature	103
Legislature in Malaysia: A Brief History	104
Composition of the Parliament	105
Qualifications	108
Nature and Functions of Parliament	110
The Standing Orders	113
Procedure of the House	113
Prayers	113
Administration of Oath	113
Royal Messages	114
Announcement by the Speaker or President	114
Questions to Ministers	114
Oral and Written Replies	114
Procedure in respect of Questions for Oral Replies	115
Requests to move the Adjournment of the House	115
Obituary Speeches	116
Presentation of Bills	116
First Reading	117
Second Reading	117
Committee Stage	117
Third Reading	118
Adjournment Speeches	118
Parliamentary Immunity	118
The Opposition	119
Observations	119
Conclusion	120

Chapter 7	Judiciary	123
	A Brief History	124
	The Judicial Structure	126
	The Conflict between Civil and <i>Syariah</i> Courts	129
	The Judiciary and the Separation of Powers	130
	Independence of the Judiciary	132
	The Judiciary Crisis of 1988	133
	Proposals for Judicial Reforms	135
	Conclusion	136
Chapter 8	Political Parties and Party System	139
	Political Party and Party Systems	139
	Political Parties in Malaysia	141
	A Brief History	142
	The Alliance	144
	Barisan Nasional	145
	PAS: The Islamic Party	148
	DAP: The Social Democratic Party	150
	Other Opposition Parties	151
	Coalitions in Malaysian Politics	153
	The Opposition Coalitions	155
	The Malaysian Party System	157
	Conclusion	158
Chapter 9	Elections and Electoral System	161
	Nature and Functions of Elections	162
	Major Electoral Systems	163
	Plurality Systems	163
	Majority Systems	164
	Proportional Representation Systems	164
	Mixed Systems	165
	Elections in Malaysia	166
	A Brief History	167
	Malaysian Electoral System	169
	Party System and Voting Trends	172
	The Elections	174

Evaluating Elections and Electoral System in Malaysia	183
Conclusion	187
Chapter 10 Human Rights	191
Human Rights Defined	191
Muslims and Human Rights	193
Human Rights in Malaysia	194
Respect for the Integrity of the Person	196
Respect for Civil Liberties	200
Respect for Political Rights	203
Government's Reactions to Allegations of Violations of Human Rights	205
Discrimination Based on Race, Gender, Disability, Language, or Social Status	206
The Workers' Rights	209
Conclusion	211
Chapter 11 Public Administration	213
The Administrative Structure	213
Local Government	216
The Civil Service	217
Modernisation and Reform Programmes	219
Trends, Issues And Concerns	222
Centralisation	222
Elitism and Generalist Posture	223
Politics-Bureaucracy Nexus	224
Lack of Local Democracy and People's Participation	225
Dominant Executive	226
Weak Public Accountability	227
Conclusion	228
Chapter 12 Police Administration	231
A Brief History	232
The Structure	234
Chain of Command	235

The Functions	237
Recruitment and Training	239
Successful Police Strategies	241
The Royal Commission of Inquiry	242
Government Response	243
Conclusion	246
Chapter 13 Military Professionalism and Civil-Military Relations	249
Civilian Subordination of the Malaysian Armed Forces	249
Budgetary Allocation, Training, and Military Professionalism	253
The Military's Role in External Defence and Structure of the Armed Forces	256
The Military's Political Role (if any), and Involvement in Policy Development	258
Capabilities, Training and Development, Command and Control	260
Role of the Armed Forces in Nation-building and U.N. Peacekeeping Missions	261
Conclusion: The MAF in the Context of Malaysia's Political Economy	264
Chapter 14 Foreign Policy	269
The Funnel of Causality	269
The Environment and Decision Making Structures	272
Foreign Policy: Tunku Abdul Rahman	274
Foreign Policy: Tun Abdul Razak Hussein	276
Foreign Policy: Tun Hussein Onn	276
Foreign Policy: Tun Dr. Mahathir Mohamad	277
Foreign Policy: Abdullah Ahmad Badawi	287
Conclusion	291
Further Reading	295
Index	301

Federalism: Origin and Applications

Federalism has been a central aspect of Malaysian history since the establishment of the Federated Malay States in 1895. Ever since the idea of federation was mooted by the British, it has been a subject of intense discussion. The idea went through various stages of centralisation and decentralisation. Finally, Malaya emerged as an independent state in 1957 with a Federal Constitution.

This chapter discusses the various centripetal and centrifugal trends that influenced the federal idea between 1895 and 1957. This is followed by an analysis of the distribution of legislative powers between federal and state governments including the power of the parliament to legislate on certain state subjects. The last section of the chapter discusses the federal features of the 1957 Constitution and shows how these features benefited from the process of evolution that the idea of federalism has undergone since 1895.

The Theory of Federalism

allocate 5 states for
supplies + goods etc.

The word federal is derived from the Latin word *foedus* which means a covenant, compact, treaty, league, or an alliance between states for mutual support and joint action.¹ Federalism assumes that there exist diverse and separate communities who want to unite but they are at the same time eager to maintain their separate existence.² Federalism creates a central

1 See Joseph R. Rudolph, Jr. "Federations" in Frank N. Magill ed., *International Encyclopedia of Government and Politics*, vol. 1 (London: Fitzroy Dearborn, 1996), 467.

2 A. V. Dicey, *An Introduction to the Study of the Law of the Constitution*, 10th ed. (Basingstoke, England: Macmillan Education, 1959), 140.