The Implementation on the Prohibition of Incitement to National, Racial or Religious Hatred through National Legislation, Judicial Practices and Policies
National Legislation

There is no specific law relating to the prohibition of incitement to national, racial or religious hatred in Malaysia. However, there are various domestic laws that contain provisions that pertain to such prohibitions. Most of these statutory provisions are inconsistent with human rights such as those found in the Internal Security Act, 1960 (ISA), the Printing, Presses and Publication Act, 1984, the Communications and Multimedia Act, 1988. Below are the relevant sections applicable to the said prohibitions:
· Federal Constitution (FC)
· Article 3 of the FC states that although Islam is the religion of the Federation, other religions may be practised in peace and harmony. 
· Article 8 of the FC emphasizes equal protection of law without discrimination against any citizens on the ground of religion, race, descent, place of birth or gender. 

· Printing Presses and Publications Act 1984 Act 301
· Section 3 makes it an offence for any person to keep for use or to use a printing press without a licence from the Minister, in whom absolute discretion to grant is vested.
· Section 4 makes it an offence for any person using a printing press to print any document which contains an incitement likely to lead to a breach of the peace or to promote feelings of ill-will, hostility, enmity, hatred, disharmony or disunity.  Section 5 states that it is an offence to print, import, publish newspaper without permit and that the Minister has the absolute discretion in granting it. 
· Section 7 grants the Minister the absolute discretion to prohibit and control the publication and dissemination of undesirable publications which may be prejudicial to public order.

· Section 8A makes it an offence to publish false news
· Communications and Multimedia Act 1998

· Section 211 of the Act provides for prohibition on provision of offensive content (indecent, obscene, false, menacing or offensive in character with intent to annoy abuse, threaten or harass any person).
· The Communications and Multimedia Content Code defines menacing content as content that causes annoyance, threatens harm or evil, encourages or incites crime, or leads to public disorder. Besides that, the Communication and Multimedia Content Code also prohibits hate propaganda which advocates or promotes genocide or hatred against an identifiable group, including information which may be a threat to national security or public health and safety. 
· Penal Code
· Chapter XV relates to offences relating to religion. 

Section 295 – 298A relate to injuring/ defiling a place of worship, disturbing a religious assembly, trespassing on burial places, uttering words with deliberate intent to wound the religious feelings of any person and causing disharmony, disunity or feelings of enmity, hatred or ill-will or prejudicing the maintenance of harmony or unity on the grounds of religion.
· Sedition Act 1948 (Revised 1969)
· Section 4 makes it an offence for any person to do any act which has a seditious tendency; or to utter any seditious words; or to print, distribute or import any seditious publications.  “Seditious” is defined under section 2 to any acts, words, etc that have a “seditious tendency”. Section 3 of the Act defines “seditious tendency” into 6 categories which include bringing hatred, contempt, to incite dissatisfaction against Ruler / Government and to promote ill-will and hostility feelings between different races or classes of population of Malaysia. 
· Internal Security Act 1960 (Revised 1972)
· Section 8 provides for power to order detention or restriction of persons by the reason preventing him from acting in any manner prejudicial to the security of Malaysia.
· Section 22 contains prohibition on the  printing, sale and distribution of documents and publications which are prejudicial to the national interest, public order or security of Malaysia, or which contain incitement to violence; counsel disobedience to the law or to any unlawful order; or which are calculated or likely to promote feelings of hostility between different races or classes of the population
· Syariah Criminal Offences (Federal Territories) Act 1997
Section 7, 8, 11 provides for offences relating to the sanctity of the religion of Islam and its institution under which it is an offence for any person to insult or bring into contempt the religion of Islam.
The Government of Malaysia’s Policies
As Malaysia is a country with a pluralistic society, it is essential for the government to implement various policies that will prevent any incitement of national, racial and religious hatred. These policies are to ensure that the rights of all races and religions are guaranteed in order to avoid the occurrence of any racial riots such as the May 13, 1969 racial riots. Among the policies that have been implemented to prohibit the incitement of national, racial and religious are:
· National Education Policy 

The rationale for the establishment of this policy is due to the colonial education system that was introduced in Malaya before Independence. The colonial education system had been developed without taking into account the needs of developing national identity and unity among the different races in Malaysia. Therefore, the government decided to set up a system of education that encourages cultural, social, economic and political development through the integration of multiracial school children. 

· National Economic Policy (1971-1990)


The history of Malaysia has shown that the British Colonial system encouraged the influx of labour force from China and India to Malaya for economic interests such as mining, trading and farming. The rise in population and increase in economic activities resulted in urban growth. However, the distribution of ethnic groups according to economic sectors had caused a gap among the races as well as the development of rural and urban areas. The poverty rate in rural areas is the main reason that caused dissatisfaction among the people. This situation could jeopardize national unity since the problem of poverty is by race, with the highest poverty rate among the Malays, who focused on traditional agricultural activities. Therefore, the government has established this policy with the intention of providing an atmosphere that does not reflect racial composition of jobs in Malaysia.
· National Development Policy (1991–2000)

This policy was launched by former Prime Minister, Tun Mahathir on June 17, 1991 with the objective of building a united community in order to strengthen social and political stability as well as to continue to sustain economic growth. This policy also maintained the basic strategies of the National Economic Policy, namely the eradication of poverty in order to reduce the gap between the rich and the poor, restructuring of the society by improving social and economic disparities between races as well as to contribute towards reinforcing national unity. 
· National Cultural Policy 


The drafting of the National Culture Policy is important for a developing country with multi-ethnic population like Malaysia. This policy serves as a guideline in forming and establishing a nation that is united and to maintain the national identity of being Malaysians at the international platform.
· National Social Policy
The general objective of this policy is to ensure individuals, families and communities regardless of ethnic group, religion, culture, gender and political affiliation, and region to participate and contribute to national development as well as enjoy continuous contentment in life. The implementation of this policy is to ensure the overall well-being of every individual, family and community.
Contemporary Issues

Examples of cases relating to religion hatred in Malaysia are:
· A Pig’s head thrown at the yard of two mosques at Petaling Jaya and Jalan Klang Lama respectively in the month of January this year (2010)
· The recent PERKASA complains about a Christian play in Shah Alam during the fasting month of Ramadan. In fact, the existence of PERKASA itself is a threat to national unity due its establishment to uphold Malay Supremacy. 
· Cases of bloggers in Malaysia being sued under the Sedition Act for blogging about issues that have the tendency to incite racial/religious hatred

