

Cambridge University Press

978-1-107-01241-7 - Authoritarian Rule of Law: Legislation, Discourse and Legitimacy in Singapore

Jothie Rajah

Index

[More information](#)

INDEX

- Administration of Muslim Law Act* (1966), 34, 35n162
- Adoption of Children Act* (1985), 34
- Advocates and Solicitors' Ordinance* (1934), 199, 202–203
- Aid Vietnam campaign (Barisan Sosialis), 69–74, 292–293
- alliances and associations, as state threat, 292–293
- see also* civil society; *specific organizations*
- American Embassy, 71–72
- Amnesty International, 172, 274
- ancestry and politics, 30–32, 284–285, 290
- Ang Chin Sang v. Public Prosecutor* (1970), 77n53, 86–89, 175
- Anti-Social Behaviour Act of 2003* (UK), 113n179
- APEC meetings, 262, 288, 296–297
- Asian values discourse, as state pedagogy, 65, 90–91, 104–110, 158n145, 270–271
- see also* *Vandalism Act* (1966)
- Asian Wall Street Journal* (AWSJ), 148–149, 151n129, 177
- Association of Southeast Asian Nations (ASEAN), 112, 261
- Austin, Ian, 25n115
- Australia, defence dependency on, 67
- Australian National University, 5
- authoritarian rule of law, defined, 7–13
- autonomy, of law, 57–58, 211–212, 215
- Bar Association. *see* Law Society of Singapore
- Barisan Sosialis (Socialist Front)
- Aid Vietnam campaign and, 69–74, 292–293
- formation of, 48–49
- as Members of Parliament, 68–69, 145n104
- Nantah and, 121–122
- opposition to U.S. military presence in Vietnam, 69–70
- PAP-state dismantling of, 68–74, 82–83, 89, 138
- Barr, Michael, 232
- Baxi, Upendra, 295–296
- Bentham, Jeremy, 114–115
- Beyond the Blue Gate* (Teo), 294n83
- Boas, Taylor C., 156
- British East India Company, 24
- Business Environment Risk Intelligence (BERI) Report, 275
- Business Week*, 275
- campaign, state definition of, 264
- Canada, on Singaporean legal system, 23
- caning. *see* *Vandalism Act* (1966)
- Catholic Church, 49, 219–220, 226–234, 241, 251, 288, 292–293
- Catholic News*, 232–233, 241
- cause, state definition of, 264
- Cha, Louis, 142
- Chan, Sek Keong, 38, 45n222
- Chase Manhattan, 124

- Chee, Soon Juan, 1*n*4, 260–261
- Cheng, Vincent, 294*n*83
- Children and Young Persons Ordinance* (1955), 77*n*53, 86–88
- China, rule by law model and, 5–6
- Chinese, as minority group
- language fault-lines, 120*n*14, 290
 - PAP-state discrimination against, 120–123
 - polygamy jurisprudence, colonial, 132
 - see also* *Nanyang Siang Pau* (newspaper)
- Chinese chauvinism, instrumental
- definition of, 251
- Chinese-educated, use of term, 120–121, 290
- Chng* decision (1988), 210–211
- Chomsky, Noam, 129*n*66
- Christian evangelism, 251, 253–254, 256
- citizenship, political liberalism and, 161–162
- citizen subordination, 77–78, 91, 278–279, 282–284
- see also* national narrative, and illiberal dominance of public discourse
- civil society
- authoritarianism, impact on, 46, 47
 - as constitutional right, 190
 - defined, 185
 - PAP dismantling of, 49
 - political liberalism and, 161–162
 - state surveillance of Internet use by, 158–160
 - as state threat, 292
 - see also* *specific organizations*
- Clark, David, 276
- class, nonrecognition of, 231–232
- Clinton, Bill, 90*n*103
- Cold War era, 23, 52, 67–69
- colonial legacy
- detention without trial, 74–75
 - legal system, 50–52
 - licensing of press, 119
 - national narrative and, 24–32
 - racial pluralism, 26–27
 - rule by law legitimacy, 282–284
 - Singaporean opium trade, 132
 - social welfare neglect, 26
 - see also* Great Britain; Westminster-model democracy; *specific legislation*
- Communalism
- reframing of, 251
 - security threat discourse and, 117–118, 127, 221
 - see also* *specific legislation*
- Communists and communism
- British-PAP alliance against, 52
 - Catholic social activism described as, 220–221, 229–231, 234–239, 251
 - security threat discourse and, 127
 - in Southeast Asia, 67–68
 - use of censorship in press against, 136
 - see also* *specific legislation*
- Conley, Jon M., 58
- Constitution* (Singapore), 28–29, 36*n*166, 44, 46, 52, 190, 211–212, 223, 231, 269
- contestation, state coercion and, 283–284
- see also* rule by law; *specific legislation*
- corporal punishment
- international viewpoints on, 90–91, 286
 - see also* *Vandalism Act* (1966); *specific cases*
- Corruption, Drug Trafficking and Other Serious Crimes (Confiscation of Benefits) Act* (2002), 112
- counter-narratives, 283–284
- Criminal Procedure (Amendment) Bill*, 166
- Criminal Procedure Code*, 87, 213
- Critical Discourse Analysis. *see* discourse theory
- customary law, 33–35
- damages, 17–18
- defamation, 17–20, 19*n*87, 270
- Dent, Chris, 64
- detention practices
- number of detainees, 294
 - as pre-electoral intimidation, 286–290
 - teenagers and, 93–94, 102
 - torture and, 74–75, 227*n*16, 288*n*75
 - see also* *Internal Security Act (ISA)*, 1985; Operation Coldstore
- detention without trial, 176
- Barisan opposition to, 69
 - of Catholic social activists, 220, 226–232
 - as colonial inheritance, 74–75
 - of correspondents of foreign publications, 155*n*139
 - under *ISA Act*, 15–20

Index

335

- of lawyers, 175–176, 206–212, 220–221, 292
- of Muslims, 252
- of newspaper executives, 118, 122*n*30, 123–124, 125, 138, 170–175, 220
- post-2002, 252–254
- Dicey, A. V., 20, 37–39, 44, 98, 297
 - see also* rule of law
- disclosure
 - public disclosure during 1974, 65, 91–98
 - recursive disclosure, 220–224
- discourse theory, 55–64
 - Foucault's theory as toolkit, 60–64
 - Golder and Fitzpatrick on, 61
 - Habermas on, 59–60
 - legislative text and, 56–57
 - methodology, 11–12
 - power relations and, 57–58
 - social determination of language, 56–57, 58
- dissent, criminalisation of, 74–75, 78–79
 - see also specific legislation*
- drug trafficking, 112
- dual state legality, 23–24, 42–45, 77–78, 214–218, 277–278
- Eastern Sun*, 123–126
- economic liberalism, judiciary and, 23
- economic neo-liberalism, Foucault on, 109
- Economist*, 151*n*129
- elections
 - detention practices prior to, 286–291
 - opposition parties and, 287
 - of 2011, 2*n*6
- Elias, Harry, 198–199
- Emergency (Essential Powers) Act* (1964), 167
- emergency, politics of
 - Acts and Regulations, 15, 43, 51–52, 119, 128, 167, 279, 281
- Emergency Regulations*, instrumental
 - perpetuation of, 15, 43, 51–52, 119, 128, 279, 281
 - see also Internal Security Act (ISA)*, 1985)
- Employment Act* (1968), 81, 82
- English-educated, use of term, 120*n*15
- Essential Information (Control of Publications and Safeguarding of Information) Regulations*, 167
- Evans, Harold, 172
- The Fajar Generation* (book), 294*n*83, 296
- Far Eastern Economic Review*, 148, 151*n*129, 155*n*139, 177
- Fateha.com, 255
- Fatwa Committee, 35*n*162
- Fay, Michael. *see* *Michael Peter Fay v. Public Prosecutor* (1994)
- Federation of Malaysia, 22*n*98, 33, 67
- Feeley, Malcolm, 46, 209–210
- Fitzpatrick, Peter, 61
- foreign investment, 26, 42, 273, 285, 293
- foreign publications, 118, 136–138, 147, 148–151, 177
- foreign workers, use of term, 232*n*38
- Foucault, Michel, 56, 60–64, 109, 114–115, 289, 290–291
- Foucault's Law* (Golder and Fitzpatrick), 61
- Fricker, Oliver, 96*n*131
- Fricker, Public Prosecutor v.* (2010), 96*n*131
- Gifted Education Programme, 233
- Glenn, H. Patrick, 35–36
- Goh, Chok Tong, 2*n*6, 104, 107–110, 228–232
- Golder, Ben, 61
- governmentality, use of term, 62–64
- governmentality power complex
 - defined, 63
 - Dent on, 64
 - Foucault on, 109
- Graduate Mothers Priority Scheme, 233
- Great Britain
 - Clark on rule of law concept, 276
- colonialism in Singapore
 - Emergency Regulations*, colonial era, 15
 - Federation of Malaysia, role in, 22*n*98
 - legal system, 50–52
 - racial pluralism and, 26–27
- defence dependency on, 67–68
- Goh on social decline of, 108
- vandalism laws in, 113*n*179
- Habermas, Jürgen, 59–60
- Halliday, Terence, 46, 209–210
- Harun, Sharudin Bin Sufian Saufi, 89, 100–102
- hegemony, use of term, 61–62
- Herman, Edward S., 129*n*66

Cambridge University Press

978-1-107-01241-7 - Authoritarian Rule of Law: Legislation, Discourse and Legitimacy in Singapore

Jothie Rajah

Index

[More information](#)

336

Index

- Ho, Khai Leong, 145*n*104
 Hotel Singapura, 71
 Human Development Index (World Bank), 275
 human trafficking, 112
 Hunt, Alan, 62
- Ibahrī Report, 216–218, 267–272
 illiberalism, and meanings of law, 1–53
 authoritarian legitimacy, 7–13
 legislative case studies, overview, 13–20
 national narrative and, 20–32, 281–282
 claims of national vulnerability, 21–24, 63–64, 107, 289–290
 colonial constructs, perpetuation of, 24–32
 dual state legality, 23–24, 42–45
 governmentality and elections, 289–290
 intertwining of race and prosperity, 26–27
 socialisation of, 24*n*113
 political liberalism
 defined, 13–14
 moderate state and, 45–49
 rule by law vs. rule of law, 4, 50–53
 rule of law, theorists on, 37–42
 Singapore as regional example, 4–7
 state dominance over public discourse, 12–13, 32–37
 see also legal exceptionalism; *specific legislation*
 illiberalism, entrenchment of. *see* *Legal Profession (Amendment) Act (LPA, 1986)*; *Public Order Act (2009)*
 illiberalism, legislative legitimisation of, 267–297
 citizens, perpetual colonisation of, 278–279
 conclusion, 293–297
 governmentality, exceptionalism and elections, 286–291
 critique as danger to state, 290–291
 national narrative and, 289–290
 Ibahrī Report, state response to, 216–218, 267–272
 law for development, 272–275
 legitimacy of English law, 277–278
 post-colonial ambivalence, 275–277
 rule by law legitimacy, 280–284
 colonial precedent and, 282–284
 extension of exceptionalism via legislation, 280–281
 legitimisation of exceptionalism via national narrative, 281–282
 PAP-state power and, 284–286
 spokespersons for publics, 291–293
 see also specific legislation
 IMD World Competitiveness Yearbook, 2008, 274
 India, claims of religious clashes in, 23
 infantilisation of citizenry, use of term, 77–78, 91
 intellectual property rights, 29*n*139
Internal Security Act (ISA, 1985), 15–19, 24, 85, 123–124, 175, 206, 211–212, 220, 236, 238–239, 252, 254, 256, 280–281, 287–289
 Internal Security Department (ISD)
 Religious Trends: A Security Perspective report, 228–229, 230, 233–234, 235, 253–254, 281
 terms of Cheng's release, 294*n*83
 International Bar Association (IBA)
 Human Rights Institute Report, state response to, 216–218, 267–275
 see also Lee, Kuan Yew
International Herald Tribune, 151*n*129
 International Monetary Fund (IMF), 260–263
 International Press Institute (IPI), 118
 Internet and public discourse, 130*n*68, 156–160
- Japanese Occupation (1942–1945), 21–22
 Jayasuriya, Kanishka, 42–44, 88, 280
 Jek, Yeun Thong, 149, 287
 Jemaah Islamiah, 252, 255
 Jeyaretnam, J.B., 145–147, 148, 177–178
 Jeyaretnam, Philip, 218*n*209
 judicial statism, 80–89, 98–103, 110–113, 283
 judiciary
 in authoritarian regimes, 10–11
 economic liberalism and, 23
 executive supremacy vs., 245–247, 265
 Ibahrī Report on, 268
 judicial statism, 80–89, 98–103, 110–113, 283
 prohibition on judicial review, 281

Index

337

- suppression of critique of, 18–19
- very serious offence category, 98–100, 103, 112–113
- see also specific cases*
- jury trials, abolition of, 213
- Kalathil, Shanthi, 156
- Karpik, Lucien, 46, 165, 209–210, 291
- Kleinfeld, Rachel, 92
- Konfrontasi with Indonesia (1962–66), 22, 67
- Labour Day rallies (1966), 71–74
- language
 - discrimination based on, 121–122
 - English/Chinese fault-lines, 120*n*14, 290
 - social determination of, 56–57, 58
- law as discourse. *see* discourse theory
- law enforcement. *see* police and law enforcement
- Law Society of Singapore
 - detentions without trial, 287–288, 292
 - Lee/Select Committee interrogation of, 181–209, 213–214, 264, 292
 - text of, 183, 187–196, 198–200, 205–206
- as links to cross-border concepts of rule of law, 293
- silencing of, 165–170
- as spokesperson for publics, 165–170
- state law on membership eligibility, 278*n*58
- suppression of advocacy for rule of law, 49, 163, 177–218, 279
- lawyers, policing of. *see* *Legal Profession (Amendment) Act (LPA, 1986)*
- Lee, Eu Seng, 122*n*31
- Lee, Hsien Loong, 2*n*6, 262
- Lee, James, 26*n*121
- Lee, Kuan Yew
 - alliance with PAP, 48–49
 - enduring legacy of, 259–260, 266
 - honorary doctorate, 5
 - IBA speech and national narrative of exceptionalism, 2, 14–15, 21, 24, 29–30, 39–40, 44, 45, 51
 - conclusion, 280–281, 283
 - IPI Helsinki speech and policing the press, 118, 125–139, 144*n*102, 149, 154
 - leadership roles, 2*n*6
 - making threats of defamation
 - proceedings against political opponent, 19*n*87
 - on multi-religious society, 221–226
 - policing of lawyers, role in
 - interrogation of Law Society Council, 181–209, 213–214, 264
 - policing of religion, role in, 220*n*2, 234–239, 250–252
 - on punishment for vandalism, 74, 75, 88, 104–107
 - on rights-violating legislation, 24
 - on social decline of U.S., 105
- Lee, Mau Seng, 170–175
- Lee Mau Seng* habeas corpus proceedings, 170–175
- left-wing parties. *see* Barisan Sosialis (Socialist Front)
- legal complex, 209–212
- legal exceptionalism
 - Asian values discourse and, 90–91, 270–271
 - colonial legacy, 51–52
 - Jayasuriya on, 43
 - Lee's IBA speech and, 2, 14–15, 21, 24, 29–30, 39–40, 44, 45, 51
 - conclusion, 280–281, 283
 - national narrative and, 23–24
 - purpose of, 271–272
 - rule by law legitimacy, 280–282
 - see also* national narrative, and illiberal dominance of public discourse; *specific legislation*
- Legal Profession (Amendment) Act (LPA, 1986)*
 - overview, policing lawyers and constraining citizenship, 13, 17, 49, 161–218
 - conclusion, 278, 279, 282–283
 - associational activity and individual culpability, 190–197
 - debate in public domain, 197–202
 - detention without trial, 205–211
 - dual state legality, 214–218, 277–278
 - entrenchment, examples of, 212–214
 - interrogation and state authority, 181–183
 - lawyers, dilemma of, 163–165
 - lawyers, history of silencing of, 165–170

- Legal Profession (Amendment) Act (cont.)*
 Lee's role in, 183–190
 neo-colonialism, 202–205
 state enemies' lawyers, coercion of, 170–179
 state responses, acceleration of, 180–181
 legal profession. *see* Law Society of Singapore; *Legal Profession (Amendment) Act (LPA, 1986)*; *specific bar associations*
 legal system
 commercial matters and, 23–24
 description of, 31
 dual state legality, 23–24, 42–45, 77–78, 214–218, 277–278
 exclusion of customary law from, 34–36
 see also judiciary; legal exceptionalism
 legislation, as narrative of state power, 12–13
 see also specific legislation
 legitimacy, use of term, 4–5
 licensing requirements of press, 119
Liu Tong Ban, Public Prosecutor v. (1966), 83–86, 111
- Maintenance of Religious Harmony Act.*
 see Religious Harmony Act (2001)
 Majlis Ugama Islam, 34*n*154
 Malayan Emergency (1948–60), 15–16
 see also Emergency Regulations, instrumental perpetuation of
 Malaysia, 22, 160
 management share ownership, 119, 142–144, 282
Manufacturing Consent (Herman and Chomsky), 129*n*66
 Marcos, 219
 Marshall, David, 166, 168, 169, 170–175, 176, 178, 213
 Marxist conspiracy, instrumental claims of detention of lawyers and, 220–221
 recent publication of books by detainees, 294–297
 religion as security threat, 219, 226–239
 Marxists, modern day, 226*n*14
 media, state dominance of, 6–7, 49, 92–97, 123, 260–263
 see also specific newspapers
 MediaCorp, 119*n*12
- Media Development Authority, 158*n*146, 159
The Media Enthrallled (Seow), 123
 Mercer Human Resource Consulting, 275
 methodology, in author's research, 3–4
 see also discourse theory
Michael Peter Fay v. Public Prosecutor (1994), 89–96, 98–110, 112, 113–115, 283, 286, 293
 middle sort of knowledge, 106
 Ministry of Defence, 66–67
 Ministry of Home Affairs, 97–98
 Ministry of Labour, 232
 minority rights, defined, 248
Minor Offences Ordinance (1906), 79–80, 84–86
Miscellaneous Offences (Public Order and Nuisance) Act (1997), 263*n*18, 265
Misuse of Drugs Act (2001), 225*nn*9–10
 moderate state, political liberalism and, 45–49
 Muslims and Islam, 34, 35*n*162, 252–253, 255
 Myanmar, 261
- Nantah, 121–122
Nanyang Siang Pau (newspaper), 120–125, 138, 140, 144–146, 170–175, 220–221, 290, 291
 Napier, W.J., 25*n*114
 National Education project, 24*n*113
 national narrative, and illiberal dominance of public discourse, 20–32
 colonial constructs, perpetuation of, 24–32
 governmentality, exceptionalism and elections, 289–290
 Lee's IBA speech and legal exceptionalism, 2, 14–15, 21, 24, 29–30, 39–40, 44, 45, 51
 conclusion, 280–281, 283
 rule by law legitimacy, 281–282
 vulnerable nation claims, 21–24, 63–64, 107, 289–290
 see also rule by law
 national paternalism. *see* paternalism, use of term
 National Trades Unions Congress, 72
Newspaper and Printing Presses Act.
 see Press Act (1974)
Newsweek, 275

Index

339

- New York Times*, 275
 New Zealand, defence dependency on, 67
 Nielson, William A.W., 50
- Obama, Barack, 296
 O'Barr, William M., 58
OHC on behalf of TPC v. TTMJ (2002), 34–35
 Ong, Teng Cheong, 91*n*104
 Operation Coldstore, 49, 68–69, 74, 284*n*69, 294
 opposition politics
 defamation law and, 17–20, 270
 international media on, 260–263
 parties in Parliament, 145–146
 as public disorder, 74–75
 see also specific individuals and organizations
- Other/Othering
 Lee's instrumental use of, 95–96, 129–132
 as subordination, 281
 use of terms, 50, 78, 91
- Panopticon nation, 113–115
 PAP-state. *see* Lee, Kuan Yew; People's Action Party (PAP); *specific aspects and legislation*
- Parliament of Singapore
 Barisan Sosialis and, 68–69, 145*n*104
 opposition parties in, 68–69, 145–146
 televising of, 145–146
- Partai Pekerja Singapura (Singapore Workers' Party), 73*n*40, 146*n*113
 Partai Rakyat Singapura (Singapore People's Party), 73*n*40
 paternalism, use of term, 146, 276, 279
 Peerenboom, Randall
 rule of law continuum, 10–11, 39–42, 45, 50, 53
 People Like Us, 159
 People's Action Party (PAP)
 alliance with British against left wing, 67–69, 286–287
 Barisan Sosialis, dismantling of, 68–74, 82–83, 89, 138
 Chinese-educated leftists as faction of, 48
 civil society, dismantling of, 49
 during Cold War, 52, 67–69
 conflation with nation, 72–73, 80, 162
 factions of, 48–49
 leadership as English-educated, 48, 121, 290
 Lee's alliance with, 48–49
 Nantah university, conflict with, 122–123
 in one party system, 7
 precarious authoritarian rule of, 289–291
 pre-electoral detentions of opposition, 286–288, 289–290
 prosperity and, 25, 284–286
 rhetoric of liberalism, 47
 see also Lee, Kuan Yew; Singapore, Republic of; *specific aspects and legislation of PAP-state*
- police and law enforcement
 civil society group surveillance, 159
 efficiency, claims of, 93–94
 media construction of public support for, 95–97
 permits for assembly, 263–266
- political liberalism
 civil society, 161–162
 defined, 13–14
 moderate state and, 45–49
 rule of law and, 13–14, 29*n*138, 45–49, 161–169
- Presidential Council for Minority Rights, 248–249
 Presidential Council for Religious Harmony, 243*n*78, 247–250
Press Act (1974)
 overview, silencing impact of, 17, 36, 52, 117–160
 conclusion, 270, 279, 280, 282–283, 287, 293
 foreign publications and influences, 118, 136–138, 147, 148–151, 177
 institutionalisation of policing of press, 152–156
 Internet and public discourse, 130*n*68, 156–160
 Law Society and, 177–218
 Lee as pastoral pedagogue, 129–131, 136–139
 management share ownership, 119, 142–144, 154, 282
 performing legitimacy via Select Committees, 139–142
 political significance of, 119–127

- Press Act* (1974) (*cont.*)
 post-1974 amendments, 144–151
 staging legitimacy via Helsinki platform,
 125–139, 144*n*102, 149, 154
The Prince (Machiavelli), 290–291
Printing Presses Ordinance (1920), 119*n*7
 print media, PAP-state policing of, 49
 Proclamation of Independence, 28–29,
 36–37, 44, 46, 52
 prosperity, 25–27, 89*n*101, 284–286
 Prosperity versus Individual Rights?
 Human Rights, Democracy and the
 Rule of Law in Singapore (Ibahri
 Report), 216–218, 267–272
 protests and riots, PAP-state coercive
 response to, 133
Public Entertainments and Meetings Act
 (2001), 263*n*18
 public figures, defamation law and, 17–19
Public Order Act (2009)
 overview, entrenchment of illiberalism,
 13, 49, 125, 162–163, 259–266
 conclusion, 286, 288, 296
 police permit requirements, 263–266
 World Bank-IMF meetings, 260–263
Public Prosecutor v. Fricker (2010), 96*n*131
Public Prosecutor v. Liu Tong Ban (1966),
 83–86, 111
 punishment. *see* corporal punishment;
 specific legislation
 Punishment for Vandalism Bill.
 see *Vandalism Act* (1966)
- racial pluralism
 ancestry and right to rule, 30–32,
 284–285, 290
 as colonial inheritance, 26–27
 Raffles, Stamford, 24–25
 Rajah, T.T., 175–176
 Raman, G., 175–176
 religion
 overview, policing religion, 13, 17, 36, 49,
 52, 162–163
 conclusion, 270–271, 279, 280, 282–283,
 292
 see also *Religious Harmony Act* (2001)
Religious Harmony Act (2001)
 overview, policing religion, 13, 17, 36, 49,
 52, 162–163, 219–257
 conclusion, 270–271, 279, 280, 282–283,
 292
 authority to determine intention,
 224–226
 law as performance, 243–247
 Marxist conspiracy, instrumental claims
 of, 219, 220–221, 226–239
 nonenforcement of, 250–254, 257
 ouster clause, 225, 242
 Presidential Council for Religious
 Harmony, 247–250
 recursive discourse, 220–224
 religion as new communism, 234–239
 restraining orders, 225*n*10, 236–243,
 249–250, 252
 state dominance over public discourse,
 254–257
 see also *specific religions and churches*
 Religious Trends: A Security Perspective
 report (ISD), 228–229, 230, 233–234,
 235, 253–254, 281
 Reporters Without Borders, 158*n*144
 Report on Governance (World Bank),
 274–275
 restraining orders, state issuance of, 225*n*10,
 236–243, 249–250, 252
 Rhodes, R.A.W., 276*n*55
 riots and protests, PAP-state coercive
 response to, 133
 Rodan, Garry, 5*n*22, 48
 Round, Derek, 173
 rule by law
 attributes of, 4
 comparison to rule of law, 50–53
 exportability of, 5–7
 in guise of rule of law procedures,
 102–103, 180, 215, 284–286
 illiberal legitimisation of, 280–284
 colonial precedent and, 282–284
 extension of exceptionalism via legis-
 lation, 280–281
 legitimisation of exceptionalism via
 national narrative, 281–282
 PAP-state power and, 284–286
 see also judiciary; *specific legislation*
- rule of law
 attributes of, 4, 272
 authoritarianism and, 8–13
 comparison to rule by law, 50–53

- Ibahi Report on, 216–218, 267–272
 Jeyaretnam and, 145–147
 Peerenboom's continuum, 10–11, 39–42, 45, 50, 53
 political liberalism and, 13–14, 29n138, 45–49, 161–162
 principles vs. procedures, 102–103, 180, 215, 284–286
 theorists on, 37–42
 thick rule of law concept, 40–42, 45, 53
 thin rule of law concept, 10–11, 40–42, 45, 53
 transplanted vs. implanted, 276–277
- Sabah, 22n98
 Said Zahari, 294n86
 sanguinary punishment, defined, 75
 Sarawak, 22n98
 Sary, Ieng, 230
 secularism, 221–224, 234, 245, 248
Sedition Act (1985), 83, 158n149, 237–239, 252–256, 279
 Select Committees
 interrogation of Law Society Council, 181–209, 264, 292
 Legal Profession (Amendment) Act and, 163, 180–183
 performing legitimacy and, 139–142
 Religious Harmony Act, 240n62, 243–247
 Seong, Patrick, 208, 227n16
 Seow, Francis
 on advocacy for Chinese-language education, 122n31
 detention of without trial, 208, 227n16
 Legal Profession Act amendments, effect on, 278n58
 Legal Profession Act interrogation hearings, 186–193, 199–200, 213
 The Media Enthralled, 123
 as president of Law Society, 167, 177, 178
 publication of detention experience, 288n75, 294n86
 on state coercion and self-censorship by foreign publications, 151n129
 on state management of newspapers, 125
 state surveillance of personal finances of, 206
 Shanmugaratnam, Tharman, 207n173
 Shariff, Zulfikar Mohamad, 255
 Sheares, Benjamin, 32n148
Shin Min Daily News, 140–142
Shiu Chi Ho v. Public Prosecutor (1994), 89–91, 100–110, 112
Sin Chew Jit Poh (newspaper), 144–145
 Singapore, Republic of
 international rankings of, 2n9, 23–24, 44, 45nn 221–222, 89n101, 274–275
 as Panopticon nation, 113–115
 population of, 6, 26–27
 prosperity and, 25, 89n101
 as regional example, 4–7
 see also Lee, Kuan Yew; People's Action Party (PAP); *specific aspects and legislation of PAP-state*
 Singapore Bar, 169
 Singapore Ex-Political Detainees Association, 294n83
Singapore Herald, 123–126
 Singapore National Union of Journalists, 126
 Singapore People's Party, 73n40
 Singapore Polytechnic Political Society, 70n27
 Singapore Press Holdings, 119n12
 Singapore Workers' Party, 73n40, 146n113
 social activism, restraint on. *see Religious Harmony Act* (2001)
 social constructs, defined, 4
 social determination of language, 56–57, 58
 Socialists
 British-PAP alliance against, 52, 286–287
 Operation Coldstore and, 49, 68–69, 74, 284n69, 294
 see also Barisan Sosialis (Socialist Front)
 social welfare, 26
Sonia Chataram Aswani v. Haresh Jaikishin Buxani (1995), 34–35
 Souza, Kevin de, 227n16
 spokespersons for publics, 291–293
 see also Law Society of Singapore
 state surveillance practices, 51, 71, 114–115, 123, 158–160, 206, 288
 see also specific agencies and targets of surveillance; specific legislation
 statist legalism, Jayasuriya on, 44
Straits Times
 on arrest of activist lawyers, 207
 coverage of Barisan campaigns, 70

Cambridge University Press

978-1-107-01241-7 - Authoritarian Rule of Law: Legislation, Discourse and Legitimacy in Singapore

Jothie Rajah

Index

[More information](#)

342

Index

Straits Times (cont.)

- language of excess by, 92–93
- Lee on Fay incident, 104–105
- licensing and governance of, 119
- media construction of public concern, 92–97

Strydom, Piet, 4n18

Sukarno, 22n98

Sunday Times, on *Shiu case*, 106surveillance. *see* state surveillance practices

Taiwan, lack of civility among parliamentarians, 23

Tan, Kevin Y.L., 145n105

Tang, Fong Har, 207–208

Tang, Lay Lee, 227n16

Teo, Soh Lung

- Lee's disparagement of educational credentials, 204–205

Legal Profession Act hearings

- interrogations, 182, 186–187, 191, 193–197, 204–209, 210–213, 264

- publication of detention experience, 227n16, 294n83

thick rule of law, 40–42, 45, 53

thin rule of law, 10–11, 40–42, 45, 53

Thio, Li-ann, 41–42, 50, 250, 257n133

Times Higher Education Supplement, 275

Today (newspaper), 119n12

torture, 74–75, 227n16, 288n75

trade unions, Barisan-affiliated, 69–74

Transparency International Corruption

- Perception Index (World Bank), 275

Transplanted vs. implanted rule of law, 276–277

Treaty on Mutual Legal Assistance in Criminal Matters of 2002 (ASEAN), 112

Tribunal for the Maintenance of Parents, 34

United States

- anti-Vietnam War demonstrations, 134
- critique of Singapore's penal system, 115
- Goh on social decline of, 108
- Lee critique on penal system of, 105
- military troops in Singapore during Vietnam War, 69–70
- University of Singapore Socialist Club, 70n27

Vandalism Act (1966)

- overview, punishing bodies and securing the nation, 13, 52, 65–115
- conclusion, 270–271, 278–279, 282–283, 286

Aid Vietnam campaign and, 69–74, 292

anti-PAP as anti-national subtext, 131

caning as punishment, 89–91

exemplary punishment and vulnerable nation, 74–80

fragmentary jurisprudence, 80–89

judicial statism, 80–89, 98–103, 110–113, 283

Lee's Asian values argument, 65, 90–91, 104–110

Panopticon nation, 113–115

police abuse narrative, 100–104

politics during 1966 and, 66–69

public discourse during 1974 and, 65, 91–98

see also specific cases

Vasoo, S., 26n121

Vietnam, rule by law model and, 6

Vietnam War, 69–70, 134–135

Vijayan, K.C., 45n222

violent punishment, legitimisation of.

see Vandalism Act (1966)

vulnerable nation, instrumental claims of during Cold War, 23

laxity of Western values and, 113–115

national narrative and, 21–24, 63–64, 107, 289–290

policing of the press and, 129–131, 149

post-9/11, 265–266

post-Cold War, 89–91

see also Vandalism Act (1966)

Walzer, Michael, 185

Weller, Patrick, 276n55

the West

laxity of values in, as threat, 113–115

Lee's criticisms of, 127–139, 144n102

rule of law development in, 276

viewpoints on corporal punishment, 90–91, 286

see also specific countries

Westminster-model democracy

colonial history and, 6–7

critique of, 7–8

nation-state legitimacy claims and, 277–278	IMF meetings and, 260–263
Select Committees, 139–142	legal efficiency rankings, 44
separation of powers, 45–47	rankings of Singapore, 45 <i>n</i> 221, 274–275
transplanted vs. implanted, 276 <i>n</i> 55	on Singaporean legal system, 6
Wickham, Gary, 55, 62	technocratic efficiency and, 39 <i>n</i> 187
Wolfowitz, Paul, 261 <i>n</i> 9	World Economic Forum Global Competitiveness Report, 2007–2008, 274
<i>Wong Shan Shan v. Public Prosecutor</i> (2007), 110–112	World Justice Project, 23–24, 45 <i>n</i> 222
Woodier, Jonathan, 6 <i>n</i> 30	Yusof bin Ishak, 32–33
Workers’ Party, 73 <i>n</i> 40, 146 <i>n</i> 113	
World Bank	