A CRITICAL COMPARATIVE ANALYSIS ON THE SUITABILITY OF THE TRADITIONAL LAWS IN GOVERNING CYBER PORNOGRAPHY IN MALAYSIA AND IN ENGLAND AND WALES

Ву

Khairul Idzwan bin Kamarudzaman (2006146311) Mohd Akmal bin Hamsidi (2006146315) Ain' Syaridha Nadiya binti Badarudin (2006146303) Nurul Nadia binti Ariffin (2006146347)

Submitted in Partial Fulfillment of the Requirements for the Bachelor of Legal Studies (Hons)

Universiti Teknologi MARA Faculty of Law

April 2009

The students/authors confirmed that the work submitted is their own and that appropriate credit has been given where reference has been made to the work of others.

Acknowledgment

This research project has been carried out by a team which has included Khairul Idzwan bin Kamarudzaman, Mohd Akmal bin Hamsidi, Ain' Syaridha Nadiya binti Badarudin, and Nurul Nadia binti Ariffin. We thank first and foremost the God for blessing us with good health during the study. Besides that, we would like to thank our parents for their help and understandings during the conduct of this research; Khairul Idzwan's parents, Mr. Kamarudzaman bin Sanusi and Mrs. Hasni binti Che Din, Mohd Akmal's parents, Mr. Hamsidi bin Haji Shaharah and Mrs. Mariani binti Hashim, Ain' Syaridha's parents, Mr. Badarudin bin Ibrahim and Mrs. Asmawati binti Rahmat as well as Nurul Nadia's parents, Mr. Ariffin bin Harun and Mrs. Asiah binti Ishak. They have been most helpful in providing us with whatever we need for us to conduct this study. Lastly, we would also like to thank Associate Prof. Dr. Zaiton Hamin for her meticulous effort in assisting and guiding us. She has done a lot in showing us the right path both academically and socially. We have come very far in the few weeks we have been in her supervision.

Abundance of thanks.

Abstract

This research is a critical comparative analysis on the suitability of the traditional laws in governing cyber pornography in Malaysia where special reference to the laws in England and Wales has been made. This study sets out to discover the suitability of the Malaysian traditional laws such as the Penal Code, the Film Censorship Act 2002 and the Printing Presses and Publications Act 1984 to govern cyber pornography. This is due to the fact that Malaysia has its very own cyber law which is the Communications and Multimedia Act 1998 and yet, in England and Wales, they apply their traditional laws to govern the offence. We found that the traditional laws may be suitable to govern cyber pornography but the traditional laws need to be amended and updated to include cyber environment so as to ensure their suitability to govern cyber pornography in Malaysia.

TABLE OF CONTENTS

Acknowledgement Abstract			ii iii	
Contents			iv	
List of Statutes and Cases			vi	
CHA	PTER	ONE: INTRODUCTION TO THE RESEARCH		
1.0		duction	1	
1.1	Background			
1.2	Research Question			
1.3	Research Objectives			
1.4	Methodology			
1.5	Scope of the Study			
1.6	Limitation of the Study			
1.7	Significance of the Study Plan of Research			
1.8 1.9	Plan c Concl		6	
1.9	Conci	lusion	6	
СНА	PTER	TWO: DEALING WITH THE OFFENCE OF CYBER		
CIIA		PORNOGRAPHY		
2.0	Introd	luction	7	
2.1		rmation Society		
2.2		Cyberspace		
2.3	The Ir	nternet		
2.4	Conceptual Issues			
	2.4.1	Computer Crimes	10	
	2.4.2	Computer-Related Crime	11	
	2.4.3	Pornography in the Real World	12	
		Pornography in Cyberspace	13	
	2.4.5	Real World Pornography v Cyber Pornography	15	
2.5	Measures to Govern the Internet			
		Legal Measures	16	
	2.5.2 Non-Legal Measures		17 20	
2.6	Concl	Conclusion		

CHAPTER ONE

INTRODUCTION TO THE RESEARCH

1.0 Introduction

This chapter contains background of the study, followed by the research question and the research objectives. Next, this chapter also contains the research methodology, the scope of the study as well as the limitation that may occur in conducting this study. In addition, this chapter also includes the significance of the study and the provisional plan of research.

1.1 Background of the Study

Every second, as much as \$3,075.64 is being spent merely on pornography. Every second, 28,258 people are viewing pornography via the Internet. Every second, there are 372 people searching for pornography through the search engines. A survey conducted by the Malaysian Cyber Security Centre has revealed a deplorable finding when they discovered that the downloading of pornography materials is ranked fourth of the most popular Internet security breach in Malaysia. Another shocking discovery was also unveiled when it was found that 9 out of 10 adolescents unintentionally viewed pornographic Internet sites while doing their assignments. The situations were resulted by the existence of pornography

1

Ropelato, J., "Internet Pornography Statistics", available at <a href="http://internet-filter

lbid at 1.

lbid at 1.

Malaysian Cyber Security Centre, available at http://www.cybersecurity.org.my, accessed on 27 January 2009.

Syahirah Abdul Shukor, "Protecting Children's Rights in the Internet: Challenges, A Preliminary Study Based on the Malaysian Experience", *BILETA Conference*, April 2006 at 3.

⁶ Ibid at 3.