

Index

- “2M” leadership, 129, 284, 287–88
“3M” (money, media, and machinery), 259
50 Dalil: Mengapa Anwar Tidak Boleh Jadi PM (“50 Reasons”), 290, 302, 304, 305
- A**
- Abdul Rahman Putra Al-haj ibni Sultan Abdul Hamid, Tunku: 46, 58, 66, 71, 72, 78, 99, 100, 101, 109, 117, 128, 277; UMNO crisis (1987), 131, 143, 148, 153, 157, 159, 161, 164, 181, 196n, 199n, 205n; *Bapa Kemerdekaan*, 205n, the happiest prime minister, 46
Abdul Kadir Sheikh Fadzir, Dato’, 155, 200n, 201n, 204n
Abdullah Ahmad Badawi, Dato’ Seri, 155–56, 157, 158, 200n, 214, 216, 218–19, 221, 310–11, 326, 351
aboriginal, 22, 26, 78
absorptive capacity, 227
abuse of power, 306, 319, 348, 353
Adnan Yaakob, Dato’ Seri, 274n
Ahmad Mohd Don, Tan Sri, 305
Ahmad Shukri Hassan, 224
Air Force, Royal Malaysian, 124
Ajib Ahmad, Dato’, 155, 156, 201n, 204n
Aliran Monthly, 159, 200n, 320
Alliance: xii, 6, 51–53, 57, 58, 59, 60, 63, 64, 66–71, 73, 74, 75, 77, 79, 82–84, 91, 92, 94, 95–96, 98–100, 101, 114–16, 136n, 189, 343; Alliance Action Committee, 60, 86n; National Convention, 58; National Executive Committee, 60; National Council, 60
All-Malaya Council of Joint Action (AMCJA), 39
alternative behavioural code, 92
Amein Rais, 337n
Ampang Jaya, Selangor, 179, 237
American Malaysian Insurance, 121, 140n
Andaya, Barbara Watson, 32, 34, 36, 44n
Andaya, Leonard Yuzon, 32, 34, 36, 44n

- Angkatan Belia Islam Malaysia (ABIM), 129, 266n, 309, 314, 317, 321
- Angkatan Pemuda Insaf (API), 39
- Angkatan Perpaduan Ummah (APU), 183, 187, 193, 260, 322, 354
- Angkatan Wanita Sedar (AWAS), 39
- Anti-Corruption Act/Bill (1997), 289–90
- Anti-Corruption Agency (ACA), 233, 290
- anti-crisis strategy, 93, 102, 114, 344
- anti-establishment mood/vote, 185, 186, 188, 189, 192
- anti-federal sentiment, 223, 229, 270n
- anti-party hopping law, 225, 234
- Anuar Ali, 272n
- Anwar Ibrahim, Dato' Seri: xiv, 12, 129, 130, 156, 213, 214, 241, 249, 265, 266n, 274n, 276, 279–311, 312–23, 331–32, 333n, 335n, 336n, 337n, 338n, 347, 349, 350, 352, 355, 357; acting prime minister, 282, 289; all-out war, 306; black-eye, 278, 352; conspiracy, 279, 281, 290, 322, 349; corruption and sexual charges, 279, 305, 307, 349; education minister, 150, 198n, 213, 250; election to UMNO deputy presidency, 216–21; finance minister, 213, 281, 289, 295, 296, 303, 309; the Anwar episode, 309, 311–14, 331, 347, 355, 357; UMNO Youth chief, 129, 266n; UMNO vice-president, 129, 213, 266n. *See also* 50 *Dalil*, Anti-Corruption Act/Bill (1997), Mahathir Mohamad, *reformasi*, *surat layang*, UMNO, and *Wawasan* team
- Arabs, 27
- Archbishop Emeritus of the Catholic Church, 193
- armed forces, 32–33, 36, 101, 191
- armed insurrection, 40, 141n
- army, 88n, 102
- Arqam, Al- (Darul Arqam), 243–44, 272n
- Ashaari, 272n
- Asian values, 357
- Asian Wall Street Journal* (AWSJ), 124, 159, 166, 200n
- assimilation/non-assimilation, 20, 25–26, 28, 31, 246, 247
- Attorney-General, 165, 202n, 305
- austerity measures/package, 281, 292, 295, 296
- authoritarianism, xiii, 9, 11, 13, 28, 95, 100, 104, 107, 114, 120, 122–25, 190n, 209, 211, 212, 222, 241, 242, 244, 264, 265, 278, 313, 316, 321, 322, 331, 346–49, 357–58
- Aziz Addruse, Raja, 159
- Azmin Ali, Mohamed, 309
- B**
- Baba, 23, 26, 39
- backward-advance dichotomy, 41, 78
- Bahasa Melayu*, 4, 66, 246, 256, 258, 273n. *See also* Malay language
- bailout, 149, 292, 295, 296, 335n
- Bakun Dam, 292
- Bangsa Malaysia*, 12, 246–47
- Bangsa Melayu*, 246
- Bank Bumiputra, 79, 90n, 120, 149
- Bank of Commerce, 121, 140n
- Bank Negara, 305
- Barisan Alternatif (BA): 278, 322, 324, 326, 328–32, 341n, 348, 353–56, 359n; alternative budget, 322; BA Bureau, 354; BA Secretariat, 354; candidate for prime ministership, 322; common election manifesto, 322, 354, 356; Presidents Council, 354, 355; pre-council meeting, 354; seat allocation, 354; Shadow Local Authorities, 354
- Barisan Jamaah Islamiah Se-Malaysia (Berjasa), 117–18, 183, 205n
- Barisan Nasional (BN), 115–20, 124, 150, 151, 152, 157, 161, 162, 175, 179, 183–86, 188, 189, 190, 192, 203n, 205n, 206n, 209, 222, 229, 231, 234, 235, 237, 251, 252, 259, 261–64, 269n, 276, 314, 322, 324–26, 329–31, 344, 348, 350, 352, 353

- Battle Royal of 1987, 148, 157, 308
 BCB Nominees, 140n
 Bell, Daniel, 316
Berita Harian, 122, 148, 303
Berita Minggu, 122
 Bernama (national news agency), 122, 294
 Barraclough, Simon, 8, 126
 blessing in disguise, 100, 288, 313
 British colonial rule/government: 21, 23, 24, 27, 31, 32, 34, 36–41, 50–51, 53, 56, 62, 85n; anti-British sentiment, 33; British Military Administration (BMA), 36; education policy, 30; post-war British policy, 32–41; policy on Malay society, 24, 28
 Buddhism, 27, 250
 Bukit China, 149
bumiputera, 4, 68, 106, 112, 149, 254, 258, 262
 Bumiputra Malaysia Finance (BMF), 149
 bureaucracy, 102
Business Times, 122
 by-elections (1987–99): 174, 176, 195, 196, 204n, 223, 225, 234, 250, 268n, 316, 339n; Ampang Jaya by-election, 179; Johor Baru by-election, 174–75, 177, 250; Parit Raja state by-election, 175–76, 171, 181, 204n; Tambatan state by-election, 181, 183, 205n; Tanjung Puteri state by-election, 203n; Teluk Pasu state by-election, 183, 205n; Usukan state by-election, 234
 by-elections (post-1999 general election): Lunas state assembly by-election, 352–53, 354, 355; Sanggang state assembly by-election, 354; Teluk Kemang by-election, 354, 355, 359n
- C**
- Cabinet, 9, 59, 60, 61, 62, 67, 98, 101, 102, 116, 126–27. *See also* Mahathir Cabinet
 capital control, 338n. *See also* currency
 capital investment, 231–32
 Case, William, 13, 143, 181, 228, 311, 357
 censorship, 122, 242
 census: (1931), 24; (1947), 30; (1957), 26
 Centre for Civilizational Dialogue, University of Malaya, 250
 centralized federalism, 9
 centrifugal tendency, 6, 50
ceramah, 190, 224
 Ceylonese, 56
Challenger: Siapa Lawan Siapa, 289
 Chandra Muzaffar (previously Chandrasekaran Pillay), 312, 321, 341n, 354
 Chen Man Hin, 341n
 Chea Lim Thye, 349
 Chin, James, 223, 235
 China, 21–24, 26, 28, 29, 33, 35, 249
China Press, 101
 Chinese community, 27, 31, 33, 34, 40, 66, 70, 74, 85n, 98, 119, 150, 152, 153, 200n, 247, 248, 271, 274n
 Chinese immigration, 21–23
 Chinese educationist, 152, 184, 198n, 255–56
 Chinese organizations: 66, 150, 274n, 358n; clans and dialect associations, 56
 Chinese Organizations' Election Appeals Committee, Malaysian (*Suqiu*), 350, 358n
 Chinese-medium education: 31, 66, 89n, 131; independent secondary school, 113, 248, 257; primary schools, 113, 150, 248, 256
 Chinese signboard, 149
 Christian, 21, 192–93, 207n
 Chua Tian Chang (Tian Chua), xiv, 314, 315, 319, 321, 341n
 circumstantial advantage, 99, 153, 291, 294
 citizenship, 25, 36–37, 39, 53, 60, 64–65, 67, 68, 103, 104, 151
 civil liberties/rights, 196, 209
 civil service, 6, 37, 59, 62

- civil society, 12, 211, 244, 291, 292, 309, 312, 320, 321, 331, 345, 347–49, 353, 357
- Clutterbuck, Richard, 31
- Commerce and Industry ministerial portfolio, 61, 98, 116
- Commonwealth Electoral Observer team, 191
- communalism, 5, 30, 34, 57, 66n
- communal politics/groups/identity, 2, 3, 5, 7, 9, 10, 11, 14, 20, 22, 28, 34, 41–42, 48, 50, 51–52, 53, 56, 57, 58–59, 60, 63, 64, 66, 67, 68, 70, 73, 74, 75, 91, 94–95, 98, 99, 101, 102, 108, 113, 114, 117, 189, 192, 245, 249, 252, 343, 357
- Communities Liaison Committee: 56; “Agreed Views”, 56
- communist/communism, 3, 30, 50, 56, 72–73, 88n, 101, 107, 141n, 350
- Conference of Rulers, 106
- Confrontation (*Konfrontasi*), 50, 51–52, 70, 74, 94
- Confucianism, 250
- conglomerate, 121–22
- consensus-control continuum, 11
- consociationalism/consociational bargaining/democracy/power-sharing: xiii, 2, 5–10, 13, 46–50, 59, 67, 71, 75, 83, 93, 133, 134, 143, 144, 145, 185, 189, 210, 245, 250, 259, 343–44; coercive consociationalism, 9
- Constitution: 102–8, 225, 229, 234, 238, 295; (Article 3), 65; (Article 10), 104, 106; (Article 38), 106; (Article 63), 104, 106; (Article 70), 106; (Article 71), 106; (Article 72), 104, 106; (Article 150), 101, 126–27; (Article 152), 4, 104, 105, 106, 108; (Article 153), 65, 73, 104, 105–6, 108; (Article 159), 106; (Article 181), 104, 108; *Merdeka* Constitution (1957) (Federation of Malaya Constitution), 64, 127, 237. *See also* Reid Constitutional Commission
- Constitutional (Amendment) Act/Bill (1971), 104–7, 115
- constitutional amendments, 126–27, 196, 237–38, 239, 240, 241, 346
- Constitutional Conference, 64
- constitutional contract, 63–64, 65, 67, 92
- constitutional crisis (1983), 129, 142n, 238, 239, 241
- control approach/modal, 7, 10
- Control of Imported Publications Act 1958 (Amendment 1972), 122
- corruption, 108, 139n, 142n, 149, 197n, 200n, 233, 277, 289–90, 300, 301, 306, 313, 319, 324, 353, 349
- cronyism, 124, 293, 300–3, 305, 311, 313
- Crouch, Harold, 95, 212, 245, 316, 321, 332
- creative destruction, 301
- currency, 280, 291, 300, 305, 306, 333n, 338n
- D**
- Daim Zainuddin, Tun, 130, 140n, 156, 213, 281, 284, 288, 296, 302, 303, 310, 333n, 337n
- dakwah*, 243
- David, V., 101
- democracy: 13, 73, 144, 209, 222, 236, 264, 291, 321, 345, 348, 357, 358; democratization, 264, 358; limited democracy, 17, 212, 236, 241, 243, 357; illiberal democracy, 212; quasi-democracy, 357; semi-democracy, 13, 144, 212, 357; state-led democracy, 357
- Democratic Action Party (DAP): 70, 71, 73, 74, 75, 77, 89n, 94–95, 98, 101, 108, 115–16, 118, 119, 150, 151, 152, 175, 183, 184, 187, 188, 192, 209, 210, 223, 237, 242, 251, 260–63, 314, 318, 319, 321, 323, 326; Barisan Alternatif, 276, 278, 322, 348, 354–57, 359n

demonstration, 32, 37, 71, 109, 313, 317, 318, 319
 denial syndrome, 284
 Department of National Unity (DNU), 101, 102
 de-politicization, 63, 75, 173, 212, 259, 282, 311, 345, 347
 deposit-taking co-operatives (DTCs), 149, 150
 deregulation, 253
Detik, 320, 349
 developmentalism, 259, 263, 264, 318
 development fund, 191, 256
 Diamond, Larry, 264
Discourses, The, 154
 divided society, 3, 5, 6, 7, 8, 9, 13–14, 48, 49, 55, 59, 81, 91, 93, 143, 144
 dollar-for-dollar rescue scheme, 149
Dongjiaozong: 184, 249; Union of Chinese Teachers, 66. *See also* Chinese educationist

E

Education Act: (1961), 251; (1996), 255; proposed, 250
 Education minister/ministry, 152, 255
Eksklusif, 320, 349
 Election Act, 195
 Election Commission: 182, 191, 236, 340n, 342n; 680,000 new voters, 317, 330, 340n; electoral boundaries, 118; re-delineation exercise, 221, 235, 236–38, 321
 elections, general (GE): 96, 98, 118–20, 348; 1955 Federal Elections, 51, 55, 59, 64; 1959 GE, 51–52, 73; 1964 GE, 51, 68–69, 74; 1969 GE, 52, 71–75, 84, 95–96, 98; 1974 GE, 115–16 118; 1978 GE, 118; 1982 GE, 119, 129; 1986 GE, 119, 188; 1990 GE, 182–94; 1995 GE, 209, 211, 259–64; 1999 GE, 317, 321–31
 election: first-past-the-post, 330; campaigning period, 124–25; candidate nomination, 129; one-person-one-vote system, 237; postal

vote, 191; vote-counting system, 190
 emergency, the (1948–60), 29, 30, 40, 51, 52, 79, 107, 108
 emergency, the state of: 74, 92, 101, 117, 153, 295; emergency government, 100, 101, 102, 114; emergency ordinance, 105, 127; proclamation of emergency, 126–27
 English, 65, 66, 89, 113, 249, 293n
 English-medium school, 30, 113
 Esman, Milton J., 7, 63, 67, 110
 estate worker, 24, 29, 30
 ethnicism, 259, 263
 Eurasian, 56
 European, 46, 48, 56
 Executive (branch of the state), 123, 126, 127, 134, 211, 238, 241, 242, 244, 346
 Ezam Mohd. Nor, Mohamed, 349

F

Faber Group, 121
 faction/factionalism, 10, 11, 12, 17, 116, 117, 127, 131, 134–35, 143, 144, 145, 146–48, 172, 184, 195, 209, 212, 213, 216, 220, 222, 265, 278–79, 281, 282, 283, 311, 331–32, 344, 345, 347
 false consciousness, 312
 Fan Yew Teng, 137n
Far Eastern Economic Review (FEER), 124, 311
 Farish Noor, 314, 315
 Federal Agricultural Marketing Authority (FAMA), 79, 90n
 federal assistance, 228, 229
 Federal Development Department (FDD), 229
 Federal Industrial Development Authority (FIDA), 112
 Federal Legislative Council, 64
 Federal Land Development Authority (FELDA, previously FLDA), 79, 89n
 Federal Reserve Unit (FRU), 88n
 Federal Territory Ministry, 156

Federated Malay States (FMS), 28
 Fernandez, Irene, 321, 341n
 Finance minister/ministry, 61, 98, 116,
 213. *See also* Anwar Ibrahim —
 finance minister
 Fleet Communications and
 Distribution, 140n
 Fleet Group Sdn. Bhd., 120–21, 122,
 140n
 Fleet Holdings, 120
 Fong Weng Phak, 305
 foreign capital, 91
 functional needs, 197n, 348
 Funston, Neil John, 31, 61, 277, 281
 Furnivall, J.S., 7

G

Gagasan Demokrasi Rakyat
 (GAGASAN, 1998), 314, 315, 321
 Gagasan Rakyat Malaysia (1990–95),
 184, 192, 211, 260, 322, 354
 Gazprom, 336n
 Gent, Sir Edward, 38
 George Town Municipal Council
 election 1951, 57
 Gerakan Keadilan Rakyat, Majlis
 (GERAK), 314–15
 Gerakan Rakyat Malaysia (Gerakan), 71,
 74, 75, 77, 98, 101, 115–17, 119,
 150, 152, 184, 187, 188, 251,
 252–53, 262, 263–64, 322
 gerrymandering, 237
 Ghafar Baba, Tun Abdul, 127–28, 131,
 133, 139n, 140n, 161, 165, 176,
 180, 198n, 212–13, 216–18, 220,
 221, 240, 284, 286, 293, 304
 Ghani Othman, 359n
 Goh Hock Guan, 77
 Gomez, Douglas, 240
 Gomez, Edmund Terence, xvi, 121,
 144, 223, 316
 grassroots, 69, 147, 197n, 215, 220,
 224, 313, 315, 323, 352, 354, 355
 Greater East Asia Co-Prosperty Sphere,
 32
 Gua Musang, Kelantan, 131, 207n, 351
 Gurney, H., 85n

H

Hall, D.G.E., 35
 Hall, G.H., 38
 Hamdan Yahya, 181
 Hamid (Jaafar) Albar, Dato' Seri Syed,
 217, 218
 Hamid Omar, Tun Abdul, 165
Harakab, The, 242, 320, 349
 Hatibudi Sendirian Berhad, 121, 140n
 Harun Hashim, Tan Sri, 158, 160
 Harun Idris, Dato', 117, 139n, 142n,
 179, 226
 hegemonic control, 7, 9, 11, 16, 92, 93,
 99, 133, 237, 244, 344
 hegemonic political party, 13, 14
 hegemony: 1, 49, 92, 313, 314, 346,
 348; Malay hegemony, 12, 69, 83,
 84, 114, 226; UMNO hegemony,
 5, 92, 100, 118, 120, 127, 259
 Hinduism, 27, 250
 Home Affairs minister/ministry, 73, 99,
 122–23, 126, 130, 151, 156, 161,
 162, 200n, 202n, 242, 310, 349
 Hong Kong, 149
 Horowitz, Donald, 14, 41, 78, 100
 Huaren Holdings, 122
 Hulu Rajang, Sarawak, 237
 human rights, 291, 314, 317, 339n
 Huntington, Samuel, xii, 41
 Husin Ali, Syed, 323, 341n
 Hussein Ahmad, 168, 200n
 Hussein Onn, Tun, 117, 127–28, 131,
 139n, 140n, 141n–142n, 277

I

Iban, 139n
 Ibrahim Ali, 224, 269n
 Ibrahim Saad, 253, 334n
 incumbency, the awesome power of,
 194, 280
 independence, 41, 50, 51. *See also*
merdeka
 Independence of Malaya Party (IMP),
 57–58, 86n
 India, 21, 24, 26, 29, 33, 40, 64
 Indian immigration, 23–24
 Indian Muslim, 27

- Indian Independence League Movement, 33
- Indian Progressive Front, All-Malaysia (IPF), 184
- Indonesia, 22, 51–52, 70, 74, 300–1, 317, 337n
- Indonesian rupiah, 280
- Information minister/ministry, 122, 170, 274n
- Institute of Development Studies (IDS), 233, 270n
- Institute Teknologi MARA (ITM), 138n, 254
- institutionalized challenger, 95
- institutionalized dominance, 7
- inter-civilization dialogues, 250, 354, 359n
- Internal Security Act (ISA) 1960: 107, 125, 345; Amendment 1989, 242; call for abolishment, 315, 339; ISA detentions, 125, 150–52, 154, 196, 198n, 199n, 200n, 233, 242–44, 277, 294, 305, 307, 309, 310
- International and Commonwealth University, 248
- International Monetary Fund (IMF), 281, 295
- Iran-Libya Sanctions Act 1996, 294
- Iranian gas industry, 336n
- Isa Abdul Samad, Tan Sri Mohamed, 218, 219
- Islam, 12, 27, 65, 103, 126, 136n, 210, 223, 244, 246, 250, 258, 356
- Islamic state, 323, 356–57
- Islamic studies, 82
- Ismail Abdul Rahman, Tun Dr., 73, 99, 277
- Istana Besar, Johor Bahru, 183
- J**
- Jaafar Albar, Tan Sri Syed, 61
- Jalan Raja Muda Stadium, 151
- Japan, 155, 250
- Japanese Military Administration (JMA), 32–33
- Japanese occupation: 28, 31–36, 41, 56; anti-Japanese, 33–34
- Jemaah Islah Malaysia (JIM), 317
- Jews, 294
- Joginder Singh Jessy, 28
- Johan Jaaffar, 303
- Johor: 37, 75, 151, 156, 171, 178–81, 183, 248, 331; Johor Sultan, 240
- Johor Malay Unity Forum, 178, 180, 181
- Jomo Kwame Sundaram, xvi, 109, 113, 144, 211, 316
- jos soli*, 37, 65
- judiciary, 127, 159, 160, 164, 165–67, 196, 202n, 271n, 313, 346
- Just World Trust (JUST), 321
- Justice minister/ministry, 156, 218
- justice/injustice, 123, 276, 317
- “Justice Pao”, 274n
- K**
- Kadazan, 185, 192, 193, 207n
- Kadazan-Dusun, 235, 236
- kahwin mutaaib*, 227
- Kamarudin Jaffar, Dato’, xvi, 305, 306, 307
- kampung*, 35, 146, 170
- Kapitan China, 27, 56, 85n
- Karpal Singh, 341n, 349
- kasihan*, 312
- KeADILan. *See* Parti KeADILan Nasional
- Kedah, 37, 74, 75, 119, 171, 237, 284, 285, 325, 326, 352; twenty-two Kedah rebels, 285; Kedah state assembly, 352
- Kelantan: 37, 75, 117–18, 119, 130, 148, 158, 171, 197n, 223, 224, 226, 230, 231–33, 234, 237, 317, 356, 359n; Chinese Chamber of Commerce, 229; deputy chief ministership, 227; Emergency (1977–78), 117; palace involvement, 239; PAS, 74, 117, 118, 119, 187, 223, 227, 244, 356, 359n; state elections (1978), 117; (1990), 187, 188, 189, 190, 239, 244, 261; (1995), 261–62; (1999), 325, 326; state government/legislative assembly, 75, 115, 117,

- 187, 205n, 211, 225, 227, 228, 229, 251
Ketuanan Melayu, 192
kezaliman, 312
 Khalid Awang Osman, 61
 Kitingan, Jeffrey, 233, 242, 270n
 Kitingan, Joseph Pairin, 193, 233, 242
 KL Linear City, 292
 Koh Tsu Koon, Tan Sri, 253
 Kok Suh Sim, Teresa, xvi, 338n
 Konsortium Perkapalan Berhad (KPB), 292–93, 335n
 Koperatif Serbaguna (M) Bhd. (KSM), 140n
 Koperasi Usaha Bersatu Berhad (KUB), 121, 140n
korupsi, kronisme, nepotisme (KKN), 300, 301
 Kota Melaka, 319
 Kua Kia Soong, 274n
 Kuala Lumpur: 46, 71–72, 78, 101, 150, 151, 152, 218, 237, 248, 296, 314, 318; Municipal Council elections (1952), 57–58, 95; Stock Exchange Composite Index (KLCI), 280
 Kubang Pasu, Kedah, 213
- L**
 Labour Party: 41, 72–73; Penang Labour Party, 57
 Land Bridge project, 296
 Langkawi project, 248
 leadership autonomy, 14, 94
 Lee Ban Chen, 199n
 Lee Kim Sai, 149, 151
 Lee Kuan Yew, 69, 75, 88n
 legislature, 127, 239, 346
 Lehmbuch, Gerhard, 47, 55
 liberal-authoritarian continuum, 8, 212, 346
 liberalization: 12, 252, 313; boundary of liberalization, 324, 357; cultural liberalization, 210, 247, 250, 259, 263, 264, 318, 346; economic liberalization, 247, 250, 263; liberalization in ethnic politics, 252, 253, 258, 264; minor liberalization, 210, 245, 250, 259; political liberalization, 12, 195, 196n, 210, 264, 345, 346, 347, 357
 Lijphart, Arend, 6, 9, 13, 46–50, 59, 93, 94, 95, 343
 lion dance, 149, 249
 Lim Guan Eng, 243, 319
 Lim Kit Siang, xvi, 101, 154, 108, 193, 200n, 209, 323, 341n
 Ling Liong Sik, Dato' Seri, 264
 Lipset, Seymour Martin, 264
 local authority, 105, 126, 229, 269n
 Loh Kok Wah, Francis, 263, 313, 316, 321, 326, 328, 329, 330, 332
 Lustick, Ian, 7–8, 13, 91, 145
- M**
 Machiavelli, Niccolo, 146, 154, 277
 Mahathir Cabinet: 129, 130, 155, 176, 178, 290, 296, 308, 311, 338n, 350; reshuffle (1984), 129; (1987), 156, 162; (1991), 213, 214; (1995), 283; (1999), 338n
 Mahathir Mohamad (quotations from his early writings), 92, 209
 Mahathir Mohamad (before assuming prime ministership and UMNO presidency): Deputy Prime Minister, 127–28; expulsion from UMNO, 99; UMNO vice-presidential election (1975), 127, 139n
 Mahathir Mohamad, Dato' Seri (as UMNO president and prime minister — general issues): aggrandizing, 211, 346; anti-Mahathir sentiment, 12, 179, 278, 308, 312, 313, 324, 347–48; check-and-balance strategy, 128, 212, 265, 345; Mahathir factor in elections, 259, 353; pressure for generational change/succession, 134, 212–20, 265, 277, 287–89, 291, 301, 351, 345; selection of deputy, 128, 220–21; unwritten agreement, 128, 129

- Mahathir Mohamad (1998 crisis): anti-semitic remarks, 294, 336n; leadership crisis with Anwar (*see* Anwar Ibrahim)
- Majlis Amanah Rakyat (MARA), 79, 89n, 112, 254
- majority: 6, 8, 49, 58, 84n; majority race, 264; majoritarianism, 46
- Malacca (Melaka), 36, 171, 194, 326
- Malay, proto-, 22
- Malay association/organization, 37, 178
- Malay custom/tradition, 23, 28, 30, 49, 147, 331
- Malay language, 4, 12, 26, 65, 66, 71, 89n, 105, 112–13, 210, 249, 256
- Malay League of Johor, 37
- Malay National Party, 39
- Malay Mail*, 122
- Malay reservation land, 66, 81
- Malay special position/privilege/rights, 37, 49, 53, 64, 65, 68, 72, 74, 77, 86n, 111–12, 114, 126, 151, 350
- Malay studies, 82
- Malay unity, 148, 176, 177, 178, 181, 223, 227, 262, 353
- Malay unity talks, 176, 181, 353
- Malaya, Federation of: 39, 40; Federation of Malaya Agreement (1948), 39, 53
- Malayan Communist Party (MCP), 30, 33, 34, 36, 51, 72, 79, 141n
- Malayan People's Anti-Japanese Army (MPAJA), 30, 33, 35
- Malayan Union, 36–39, 41
- Malaysia University of Science and Technology, 248
- Malaysia, Federation of, 55
- Malaysia Nanban*, 122
- Malaysia Plan: (First), 79; (Second), 80, 109, 113; (Fifth), 248; (Sixth), 231, 248, (Seventh), 254
- Malaysian Business*, 122, 160
- Malaysian Business Council, 246
- Malaysian Chinese Association (MCA, previously Malayan Chinese Association): 37, 40, 51, 53, 55, 57–58, 60–61, 64, 66, 68, 69, 75, 77, 87n, 94, 95, 96, 98, 101, 115–17, 119, 122, 145, 149–51, 184, 188, 248, 251, 262, 263, 264; business/corporate involvement, 55, 140n; party lottery, 53; Youth, 66
- Malaysian Civil Service (MCS, previously Malayan Civil Service), 63
- Malaysian Indian Congress (MIC, previously Malayan Indian Congress), 40, 51, 58, 60, 86n, 96, 98, 101, 118–19, 122
- Malaysian Industrial Development Finance (MIDF), 112
- Malaysian Malaysia, 69, 74, 75, 88n, 357
- Malaysian Trade Union Congress (MTUC), 184
- Mandarin/non-Mandarin, 113, 150
- Mangsa Dipenjarakan Penjenayah Bebas*, 319
- Marina Yusoff, 201n, 204n, 224, 226, 341n, 349
- masses: 31, 41, 69, 71, 83, 94, 185, 194, 315; Malay masses, 30, 32, 36; segmental masses, 11, 73, 84, 94, 95
- mass movement, 315
- mass party, 40
- Mauzy, Diane, 9, 91, 115, 116, 238, 243, 287
- May 13 (1969) racial riots, 4, 10, 11, 47, 72, 73, 78, 84, 88n, 92, 93, 95, 98–102, 104, 107, 108, 109, 113, 117, 133, 134, 136n, 144, 153, 295, 344, 349
- May 13 syndrome, 151, 193, 194, 208n
- Means, Gordon P., 102, 129, 156, 169
- media: 108, 120, 122, 124, 125, 152, 153, 192, 194, 224, 240, 242, 313, 317, 319, 320, 356; foreign media, 279–81, 291, 292, 294; ownership, 122, 242; vernacular newspapers, 122
- mega project, 281, 291, 292, 296
- Megat Junid, 156
- Memorandum on the Education Bill* (1995), 274n
- Merbok, Kedah, 284

- merdeka*, 65, 73
 Merdeka Stadium, 151
 Merdeka University, 66
 Metro Vision, 274n
 middle class: 264, 280, 316, 320, 331, 339n; Malay/Muslim, 243, 278, 315, 316, 317, 348; multi-ethnic, 318, 348; non-Malay, 317; urban, 243, 259, 318
 Milne, Robert Stephen, 92, 238, 243, 287
 minister without portfolio, 176
 minority, 4, 6, 8, 24, 35, 49, 56, 70, 110, 210, 250, 252, 253, 259, 264
Mingguan Waktu, 242
 Mirzan Mahathir, 292, 293, 335n–336n
 mobilization, 35, 151, 316
 Mohamad Ahmad, 309
 Mohamad Nasir, Dato', 117, 205n
 Mohamad Rahmat, Tan Sri, 169, 170, 180, 217, 218
 monarchy: 126, 127, 238–41, 346; constitutional monarchy, 238, 239–40; royal assent, 142n, 238–41; royal immunity, 240; royal pardon, 319
 money politics, 218, 221, 234, 287
 monopoly, 7, 122
 Morgenthau, Hans, 15
 Muhammad Muhammad Taib, Tan Sri, 216, 219, 351
 Muhyiddin Yassin, Tan Sri, 170, 180, 216, 219, 351
 multiculturalism, 246
 multi-ethnic consciousness, 10, 12, 314, 348
 Multimedia University, 248
 Munawar Anees, 309
 Musa Hitam, Tan Sri, 99, 128–29, 130–33, 145, 147, 157, 176, 177, 178, 179, 180, 181, 185, 194, 197n, 252, 276, 278, 282, 283, 284, 287, 288, 289, 292, 293, 294, 296, 307, 312, 318, 345
 Muslim, 27, 78, 155, 183, 187, 192, 193, 207n, 223, 234, 235, 236, 243, 246, 255, 294, 309, 314, 322, 326
 Mustapha Harun, Tun, 234
 mutual deterrence situation, 91
- N**
Nadi Insan, 123–24
 Najib Tun Abdul Razak, Dato' Seri Mohamed, 150, 198n, 216, 219, 326, 351–52
Nanyang Siang Pao, 194
 Nallakaruppan, Dato' S., 304–5
 Nasir Hashim, 199n
 Nasir Ismail, Tun Syed, 61
 nationalism: 33, 35, 44n; Malay nationalism, 32, 35
 nation-building, 2, 10, 12, 66, 246, 250, 346
 National and Rural Development, Ministry of, 79
 National Consultative Council (NCC), 101, 102
 National Council on Higher Education Act (1996), 255
 National Economic Action Council (NEAC), 295–96
 National Education Policy, 66
 National Fatwa Council, 272n
 national ideology, 102, 103–4, 109, 114, 136n, 247
 National Land Council, 81
 national language, 4, 66, 70, 71, 104, 105, 126, 138n, 249, 255, 256, 273n
 National Language Act/Bill (1967), 63, 66, 75
 National Language Action Front, 71
 National Operations Council (NOC), 73, 78, 100–2, 136n, 295
 national unity, 110
 Navy, Royal Malaysian, 108
 Nazri Abdullah, Dato' Ahmad, 303
 Nazri Aziz, Dato', 334n
 Negeri Sembilan: 28, 171, 326
 nepotism, 293, 300–2, 305, 311, 313
 New Development Policy (NDP), 246–47, 253, 272n
 New Economic Policy (NEP), 106, 109–14, 121, 245–47, 318, 344

- New Era College, 256
 new politics, 306, 321, 332, 348, 356
 new social order, 357
New Straits Times (NST), 122, 124, 148, 168–69, 320
 New Straits Times Press (NSTP), 120–21, 122, 140n
New Sunday Times, 122
 new villages, 29, 191, 248
 non-Malays, xvi, 9–12, 21, 24, 25, 27, 30, 31, 35–39, 49, 51, 52, 54, 57, 62, 64–71, 73, 74, 80–84, 91–94, 96, 98, 99, 101, 103, 110–13, 118, 120, 137n, 138n, 149, 152, 182–84, 189, 192, 194, 195, 210, 234, 244, 245, 247, 249, 250–54, 257, 258, 263–65, 316–18, 322, 326, 346, 350
 non-Muslim, 193, 255, 359n
 non-governmental organization (NGO), 107, 152, 278, 314, 320, 339n
 Nordlinger, Eric, 13–14, 50, 53
 North-South Highway, 121, 140n, 200n
 Northern Airport, 292
- O**
 O'Donnell, Guillermo, 357
 Official Assignee, 170
 Official Secrets Act (OSA) 1972 (Amendments 1984–86), 103, 107, 108, 123, 124, 137n, 349
 Old Guards, 117, 129
 oligarchic tendency, 265
 Ong Tee Keat, 273n
 Ongkili, Maximus, 233, 270n
 Onn Jaafar, Dato, 37, 38, 57, 86n
Operasi Lalang, 150, 152, 154, 242, 309, 310, 339n, 345
 opposition, the, 46, 105, 108, 114, 125, 164, 278, 350, 353
 opposition-led state government, 251
 Osman Aroff, 285
 Osu Sukam, 359n
 Outline Perspective Plan, Second (OPP2), 246
 ownership, capital, 29, 80, 111, 112
- P**
 Pahang, 28, 75, 171, 237, 298, 325
 Pan-Malayan Malay Congress, 38
 Pancasila, 136n
 Parkinson, C.N., 25
 parliamentary system: 4, 60, 101, 102, 104, 105, 108, 127, 167, 236, 238, 239, 240, 313; Parliament House, 161, 205n; parliamentary immunity, 104–105, 108, 240; parliamentary opposition, 46, 115, 116, 151; two-thirds majority, 115, 186, 194, 236, 237, 239, 259, 321, 322, 329, 331, 352
 Parti Bersatu Sabah (PBS), 185, 187, 188, 192, 193, 206n, 233, 234, 235, 242, 260, 270
 Parti Bersatu Rakyat Sabah (PBRS), 270n
 Parti Demokratik Sabah Bersatu (PDSB), 270n
 Parti Demokratik Sabah (PDS), 270n
 Parti Hizbul Muslimin Malaysia (Hamim), 183, 205n
 Parti Islam Se-Malaysia (PAS, Pan-Malaysia Islamic Party): 38, 41, 57, 74, 75, 96, 115, 116, 117–18, 119, 130, 152, 183, 187, 188, 192, 205n, 211, 223, 224–25, 227, 231, 243, 244, 260, 262, 321; Barisan Alternatif, 276, 278, 312, 314, 315, 322, 323, 326, 348, 353–57, 359n
 Parti Keadilan Masyarakat Malaysia (Pekemas), 116
 Parti KeADILan Nasional (KeADILan): 276, 278, 321, 322, 326, 332, 348, 349, 352–56, 359n; third force, 355
 Parti Pesaka Bumiputera Bersatu (PBB), 262
 Parti Rakyat Malaysia (PRM, previously PSRM), 41, 152, 175, 183, 184, 203n, 278, 314, 322, 348, 353, 356
 party system: xii, 14, 41, 126, 146, 172; communal party, 51, 58, 117;

- multiple party system, 48;
- segmental party, 48–49, single-party-dominant, 9, 188, 278, 324;
- two-coalition party system, 186, 188, 278, 324
- patron-client relationship, 114
- patronage, 114, 121, 133, 142, 171, 190, 215, 227–30, 243, 253, 281, 292, 311
- Patto, P., 108
- peasant-based economy, 30
- Peasants' Union, 39
- Penang: 23, 36, 57, 74, 75, 77, 98, 116, 156, 158, 171, 183, 188, 237, 248, 262, 275n, 304, 318, 326; chief ministership, 251–53; deputy chief ministership, 253, 273n; racial riot (1967), 95; state government, 115
- pendatang asing*, 249
- Peninsula, Malay/Malaysia, 4, 21, 22, 24, 26, 27, 28, 31, 54, 68, 70, 80, 184, 185, 234, 236, 296, 322, 326, 329–30
- Peninsula Malay Movement of Johor, 37
- People's Action Party (PAP), 68–70, 74, 87n, 95
- People's Progressive Party (PPP, previously Perak Progressive Party), 41, 74–75, 115–16, 342
- Perak, 28, 74, 75, 77, 98, 115, 116, 171, 180, 298
- Pertubuhan Kebangsaan Melayu Bersatu, 38, 162, 168. *See also* United Malays National Organization (UMNO)
- Perwira Habib Bank, 149
- Perbadanan Nasional Berhad (PERNAS), 112
- Pergerakan Keadilan Sosial (ADIL), 315–16, 321
- Perlis, 75, 119, 171, 231, 237, 298, 325, 326
- Petronas, 294, 335n, 336n
- Petronas University of Technology, 248
- Philippine peso, 280
- Philippines, 94
- Pillai, M.G.G., 200n
- polarization, 71, 73, 82
- plural society: xiii, 1–10, 20, 42, 46–50, 78, 83; pluralism, 18, 21; segmental plurality, 41, 42
- police, 32, 72, 88n, 101, 102, 123, 151, 191, 278, 279, 290, 302, 304, 307, 313, 314
- political consciousness, 33, 35, 36, 38, 70
- political hibernation, 312
- political realism, 15
- political society, 125–26
- political stability, 1–11, 42, 47, 83, 93, 235, 245, 277
- Pope John Paul II, 193
- population, 3, 4, 21, 24, 27, 29, 30, 48–49, 55, 62, 68, 77, 275n
- poverty: 81, 123; poverty eradication, 110–11, 291
- power politics, 2, 15
- preferential system/treatment, 7, 78, 79, 81, 99, 245
- press freedom, 122, 124
- prime-minister-in-waiting, 129, 288, 289
- prime minister's prerogative, 283
- Prince, The*, 146
- Printing Presses Act 1948 (Amendment 1971), 107, 108, 122
- Printing Presses and Publication Act (PPPA) 1984 (Amendment 1988), 122–24, 202n, 242
- Private Higher Educational Institution Act (PHEI) 1996, 247, 254, 255
- privatization, 121, 133, 246, 253, 292
- private sector, 112–13, 247, 253–54
- proportionality, 6, 59–62, 83, 101, 116
- protector-protected relationship, 312
- protest, xiv, 37, 66, 69, 150, 198n, 277, 310, 315
- proxy battle, 285
- Przeworski, Adam, 143, 144, 196n, 313
- public enterprise/sector, 114, 138n, 246
- public rally, 125, 141n, 150, 170, 277, 294, 307, 315, 338n
- public university, 254, 258
- Pusat Tenaga Ra'ayat (PUTERA), 39

Q

quota, 65, 66, 69, 81, 111–12, 138n, 247, 248, 258

R

Rabushka, Alvin, 3, 7, 8, 83
 racial card, 149, 194
 racial politics, 189, 194, 318, 319, 348, 350, 356
 racial sentiment, 73, 83, 151, 152, 154, 192, 210, 235
 racial sensitivity, 52
 Radical Party of Penang, 57
 Radio Televisyen Malaysia (RTM), 122
 Radzi Sheikh Ahmad, Dato', 155, 201n, 203n, 204n
 Rafidah Aziz, Dato' Seri, 156, 218, 286, 326, 352
 Rahim Abu Bakar, Dato' Abdul, 204n
 Rahim Tamby Chik, 219, 243, 284, 286, 319
 Rahmah Osman, Hajjah, 201n, 204n, 224
rakyat, 240
Ramadan, 155
 Rais Yatim, xvi, 155, 224, 227, 241
 Razak Hussein, Tun Abdul, 91, 99, 101, 102, 110, 114, 117, 120, 133, 139n, 277
 Razak (Education Committee) Report, 66
 Razaleigh Hamzah, Tengku: 120–21, 127–33, 139n, 140n, 147–48, 155–58, 176–79, 181–89, 193–94, 197n, 207n, 211, 223, 224, 226, 227, 228, 239, 244, 260, 269n, 306, 307, 322, 323, 326, 345, 350–51, 355; Razaleigh-Musa team, 130–33, 178
 redistribution, 110
reformasi, 300, 301, 306, 308, 309, 310, 313, 314, 315, 316, 317, 318, 319, 320, 337n, 339n, 357
 regime: 17n; authoritarian regime/semi-authoritarian regime, 11, 15, 144, 196n, 265, 278, 313, 331, 332, 347, 358; regime maintenance, 1,

2, 5, 7, 9, 12, 13, 14, 16, 17n, 46–47, 50, 92, 93, 99, 133, 344, 347
 regionalism/regional sentiment, 223
 Registrar of Societies (ROS), 125–26, 160
 Reid Constitutional Commission, 64–65
 Renong Berhad, 121, 122, 140n, 292
 re-politicization, 311, 347
 repressive-responsive continuum, 12, 13, 14, 17, 212, 346
 Resident System, 28–29
 restructuring society, 110
ringgit, 280
Rocket, The, 108, 242
 Rothchild, Donald, 13
 Royal Malay Regiment, 88
 rubber, 23, 24, 30, 89n
Rukunegara, 102–3, 136n, 344
 rulers, Malay, 12, 23, 27, 30, 32, 38, 56, 64, 65, 103, 104, 105, 106, 129, 142n, 151, 167, 202n, 210, 238–41, 244, 271n, 296, 312. *See also* sultans
 rural development, 79, 243, 291–92
 Rural and Industrial Development Authority (RIDA), 79, 89n
 Rustam Abdullah Sani, 313

S

Sabah, 26, 68, 94, 101, 104, 105, 106, 185, 187, 193, 207n, 228, 229, 230–33, 242–43, 251, 298, 331; Sabah UMNO, 214, 218, 234–36
 Sabah Affairs minister, 234
 Sabah Foundation, 233
 Sabah Progressive Party (SAPP), 234
 Sabaruddin Chik, Dato', 304
 Sabry Sharif, 124
 Saifuddin Nasution Ismail, xvi, 334n, 352–53
 Salleh Abas, Tun Mohamed, 160, 164–67, 200n, 201n, 202n
 Sallehuddin Mohamed, Tan Sri, 165
 Samy Vellu, Dato' Seri, 140n
 Sanusi Junid, Tan Sri, 130, 140n, 157, 158, 160, 200n, 214, 216, 218–19, 221, 284, 285

- Saravanamuttu, Johan, 316
 Sarawak, 26, 68, 101, 104, 105, 106, 115, 138n, 262, 331, 357
 Sarawak Alliance, 115, 138n, 139n
 Sarawak National Party (SNAP), 115–16, 139n
 Sarawak United People's Party (SUPP), 115, 138n
 scapegoating, 294
 Schmitter, Philippe, 357
 secret societies, 27–28, 56, 85n
 Sedition Act 1948 (Amendment 1970), 103, 105, 107–8, 137n, 239, 243, 349
 Segamat, Johor, 131, 177
Sejarah Melayu, 276
 Selangor: 28, 75, 77, 98, 101, 171, 236, 297, 326; Mentri Besar, 71, 77–78
 Semangat 46 (Parti Melayu Semangat 46), 133, 182, 183, 184, 187–89, 193, 205n, 211, 223–28, 244, 260, 261, 262, 321, 322, 323, 353, 355
 Semarak movement, 170, 203n
 sensitive issues, 9, 39, 52, 72, 73–75, 94, 96, 100, 103–7, 114, 149, 245, 249, 258, 319, 350
Seri Perdana, 146
 Shabery Chik, Ahmad, xvi, 317
 Shahrir Abdul Samad, Dato, 155, 156, 174–75, 177, 180–81, 201n, 203n, 204n, 205n, 352–53
 Shamsul Akmar Musakamal, xvi, 336n
 Shamsul Amri Baharuddin, 332
 Shepsle, Kenneth, 3, 7, 8, 83
Shin Min Daily News, 122
 siege mentality, 79, 192, 193, 194
 Singapore: 32, 33, 37, 49, 55, 60, 68–70, 74, 94, 120, 303; 1964 racial riots, 69, 95; Action Committee, 69; Federation of Malaysia, 60, 68–70, 94; legislative assembly, 68, 69; Malays, 69; Customs, Immigration, and Quarantine (CIQ), 303; Shonan, 32; Woodlands Train Checkpoint (WTCP), 303
 Singapore Alliance, 68
 Singapore People's Alliance, 68
Sin Chew Jit Poh, 124, 152
 Sistem Televisyen Malaysia (TV3), 121, 122, 193, 303
 Smith, M.G., 7
 social equilibrium, 245
 socialist, 38, 138n
 Socialist Front (Barisan Sosialis), 68, 74
 Societies Act 1966 (Amendments 1981/1982/1983/1988), 125–26, 158, 159, 161, 169
 Soeharto, President, 300–1
sook ching massacre, 33, 44n
 Soros, George, 294
 South Korean won, 280
 Southern College, 250
 Southeast Asia, 22, 24, 32, 67, 121
 Special Functions Minister, 302
 Sri Ram, 159
 state (apparatus), the, 2, 13, 15, 113, 114, 154, 245, 312
 State Economic Development Corporations (SEDCs), 112
 Straits Settlements, 28, 29, 36
 Straits Times Press, 120
Star, The, 122, 124, 152, 320
 Star Publications, 122
 Suara Rakyat Malaysia (SUARAM), 314, 339n
 Subky Latiff, 315
 Suffian Hashim, Tun Mohamed, 200n
 Sukma Darmawan, 309
 Sulaiman Palestin, 142n
 sultans/sultanate, 21, 27, 28, 29, 32, 36, 37, 38, 39, 56, 65, 77, 194. *See also* rulers
Sunday Mail, 122
Suqiu. *See* Chinese Organizations' Election Appeals Committee
surat layang ("flying letter"), 288
Surat Dari Kota ("letter from the city"), 288
- T**
Tamadun, 349
 Tamil-medium schools, 256
Tamil Nesan, 122
 Tan Chee Khoo, Tan Sri, 77

- Tan Cheng Lock, Tun, 39, 40
 Tan Seng Giaw, 208n
 Tan Siew Sin, Tun, 98
 Taoism, 27
 Tawfik Tun Ismail, Mohamed, 203n
 team approach, 218, 267n, 281
 Telekom University, 248
 Tenaga Nasional University (UNITEN), 248
 Tenaganita, 321
 Terengganu, 74, 119, 171, 183, 187, 188, 208, 231, 294, 298, 325, 326, 356, 359n
 Thai baht, 280
 Thailand, 296
 Thean Hou Temple, Kuala Lumpur, 150
Thinamurasu, 122
 tin-mining, 23, 30, 81, 90n
 Total (French energy company), 336n
Towards National Harmony (White Paper), 104
Tong Bao, 122
 transparency, 281, 319
Transitions from Authoritarian Rule: Comparative Perspectives, 144
 Tregonning, K.G., 26
 Tunku Abdul Rahman College (TARC), 248, 251, 274n
- U**
 “Ultras”, 67, 69
 Unfederated Malay States (UMS), 28, 36
 United Engineers (M) Berhad (UEM), 121, 140n, 200n, 292
 United Malays National Organization (UMNO): ten-bonus-votes system, 173, 174, 203n, 213, 304, 310; amendment to the party constitution, 173, 174, 203n, 211, 215, 221, 299, 304, 310, 346, 351, 352; business/corporate involvement, 120–22; Code of Ethics, 131, 221; disenchantment, 12, 321, 347; disciplinary committee, 174; divisional election, 157, 172, 214, 215, 226, 283, 284, 297–98, 299; factionalism (*see* faction/factionalism); no-contest advice/resolution, 216–17, 351; pro-tem committee, 221–22; protest vote, 371; vice-presidency, 131, 139n, 213, 351, 352
 UMNO 88, 161
 UMNO (1987 crisis and aftermath): coordinating committee, 226; membership, 169; November 1 unity rally, 152–53; open-door policy, 226; service centre, 229; UMNO eleven case, 157, 158–60, 164–67
 UMNO general assemblies: 297; (1988), 173; (1989), 181; (1990), 228, 233; (1991), 240; (1993) 214, 221; (1994 special), 221, 222, 268n; (1994) 222; (1998), 290, 297, 301, 306; (1998 special) 310; (2000 special), 352
 UMNO Malaysia, 161
 UMNO party elections: (1975), 127, 139n; (1978) 139n; (1981), 128; (1984), 129–30; (1987), 131–33, 197n; (1990), 212–14; (postponed 1999), 300; (2000), 350, 352; UMNO election nomination, 142n, 212–13
 UMNO Team A, 131, 133, 148, 158, 159, 161, 200n
 UMNO Team B, 131, 133, 134, 148, 152, 154, 157, 158, 159, 161, 162, 170, 175, 176, 177, 179, 200n, 201n, 214
 UMNO *Wanita*, 148, 160, 173, 203n, 286, 297, 298, 352
 UMNO Youth, 117, 129, 148, 150, 151, 160, 173, 198n, 203n, 219, 258, 284, 286, 297, 298, 300, 302
 United Sabah National Organization (USNO), 234
 United States, 155
 Universities and University Colleges Act 1975 (UUCA, previously University Act 1971), 103, 107, 109

- Universiti Kebangsaan Malaysia (UKM), 138n, 308, 332
- Universiti Putra Malaysia (UPM, previously Universiti Pertanian Malaysia), 138n, 273
- Universiti Sains Malaysia (USM), 138n
- University of Malaya (UM), 81, 138n, 250
- Urban Development Authority (UDA), 112
- Utusan Melayu/Malaysia*, 120, 168, 169, 194, 303
- Utusan Melayu Press, 120
- V**
- vernacular education, 31
- veto rule, mutual, 6, 9, 59, 61
- von Vorys, Karl, 100
- W**
- Wan Azizah Wan Ismail, Datin Seri, 278, 290, 310, 315–16, 321
- Wan Mokhtar Ahmad, Tan Sri, 218
- Wasilah*, 349
- Watan*, 124, 152
- Wawasan 2020* (Vision 2020), 12, 246, 247, 259, 272n
- Wawawan* team (Vision team), 216, 219, 351
- wayang kulit*, 147, 284
- West, the, 250
- White Papers, 104, 198n
- Wilson, Samuel Herbert, 24–25
- Wong Chin Huat, 358n
- World War II, 2, 3, 21, 24, 31, 51
- Y**
- Yang di-Pertuan Agong (the King), 65, 101–6, 126–27, 141n, 167, 202n, 238, 239, 240, 271n
- Yong Teck Lee, Dato', 234
- Young Turks, 129
- Yunos, 203n
- Z**
- Zaharah Sulaiman, Dato' Siti, 286
- Zahid Hamidi, Dato' Ahmad, 286, 300–3, 305–6
- Zain Idrul Al-Shahab, Syed, 204n
- Zainal Abidin Abdul Wahid, Dato', 34
- Zainal Abidin Zin, Dato', 155, 201n, 204n
- Zainuddin Maidin, Dato', 220
- Zulkifli Sulong, 349

Reproduced from *Personalized Politics: The Malaysian State under Mahathir*, by In-Won Hwang (Singapore: Institute of Southeast Asian Studies, 2003). This version was obtained electronically direct from the publisher on condition that copyright is not infringed. No part of this publication may be reproduced without the prior permission of the Institute of Southeast Asian Studies.
Individual articles are available at < <http://bookshop.iseas.edu.sg> >

ABOUT THE AUTHOR

In-Won Hwang is a Research Fellow at the Institute for East Asian Studies, Sogang University, Korea. Before that he was Visiting Professor in the Faculty of International Relations, Ritsumeikan University, Kyoto, Japan. His areas of research interest are democratization and consolidation in Malaysia; regime change and regime maintenance in Southeast Asian countries.