
Media, Politics and Democracy 
inthel4<h 

Malaysian General Election 

Editors 

ISMAIL SUALMAN 
FARIZA HANIS ABDUL RAZAK 

NUURRIANTIJALLI 


Media, Politics and Democracy 
inthel4lh 

Malaysian General Election 

Editor 

Ismail Sualman 
Fariza Hanis Abdul Razak 

Nuurrianti Jalli 

PENERBU IpPRESS 
UNIVERSITI TEKNOLOGI MARA 


© UiTM Press, UiTM 2021 

All rights reserved. No part of this publication may be reproduced, copied, stored 
in any retrieval system or transmitted in any form or by any means; 
electronic, mechanical, photocopying, recording or otherwise; without 
prior permission in writing from the Director of UiTM Press, 
Universiti Teknologi MARA, 40450 Shah Alam, Selangor Darul Ehsan, Malaysia. 
E-mail: penerbit@salam.uitm.edu.my 

UiTM Press is a member of 
MALAYSIAN SCHOLARLY PUBLISHING COUNCIL 

Perpustakaan Negara Malaysia Cataloguing-in-Publication Data 

Media, Politics and Democracy in the 14th Malaysian General Election / Editors 
ISMAIL SUALMAN, FARIZA HANIS ABDUL RAZAK, NUURRIANTI 
JALLI. 
ISBN 978-967-363-762-1 
1. Elections—Malaysia. 
2. Social media—Political aspects—Malaysia. 
3. Communication in politics—Malaysia. 
4. Mass media —Political aspects-Malaysia. 
5. Government publications-Malaysia. 
I. Ismail Sualman. II. Fariza Hanis Abdul Razak. 
HI. Nuurrianti Jalli. 
324.9595 

Cover Design: Siti Suhaini Mazlan 
Typesetting: Mohd Fadhel Mohd Drus 

Printed in Malaysia by: UiTM Printing Centre 
Faculty of Art & Design 
Universiti Teknologi MARA 
40450, Shah Alam 
Selangor 

mailto:penerbit@salam.uitm.edu.my


CONTENTS 

Preface vii 

• Chapter 1: General Elections in Malaysia: Voting Out 
A 61 Year Old Ruling Party in 2018 1 

• Chapter 2: The Role of Social Media on Political Voting 
Behaviour in 14th General Election 27 

• Chapter 3: A Wave of Digital Media in the 2018 General 
Election in Malaysia, Not Tsunami 63 

• Chapter 4: Young Voters' and Negative Advertising: 
A Study Before 14,h General Election in Dun 
Kota Damansara 85 

• Chapter 5: New Media: Amplifying Malaysians'Voices 101 

• Chapter 6: Polls, Politics and Predictions: (How) Did 
Social Media Predict the 14th Malaysian General 
Election? 127 

• Chapter 7: Influence of Social Media on Political 
Support among University Students 163 


PREFACE 

The 2018 election upset in Malaysia had intrigued scholars both local 
and international alike to study one of the world's bloodless government 
transitions. The historic date of 9 May 2018 had witnessed Malaysians of 
different backgrounds waited eagerly for the election results to be announced 
by the media. Some went to the streets to gather with like-minded people 
to show support for their respective preferred coalition. As the results 
were announced at the break of the dawn on the 10 May 2018, Malaysia 
became a trending topic on social media, as for the first time in history, the 
Barisan Nasional (National Coalition) failed to form a government, losing 
the election to Pakatan Harapan (Hope Alliance). 

Ever since 2008, Barisan Nasional (BN) as the leading political 
coalition in Malaysia since its formation after the racial riots in 1969 had 
witnessed a decline in support. The 12th general election in 2008 became the 
first setback in the BN government after the loss of the two-thirds majority 
to the opposing coalition. The then Prime Minister Ahmad Badawi had 
openly declared the loss was due to the rise of new media - asserted that 
the coalition had underestimated the Internet as a political tool. Despite 
numerous efforts were placed after 2008 to increase BN social media 
presence and tactical use of cyber troopers, BN continued to lose its 
dominance in the parliament in 2013. Eventually, in 2018, BN had failed to 
form the government in the election upset against the Pakatan Harapan (PH). 

Many questions were raised after the somewhat surprising election 
upset, was it because of the continued proliferation of new media? Was 
it because of the strategic use of social media by PH? Was it because 


