

GARIS PANDUAN

Pembuatan, Pengendalian, Penjualan
Dan Pelupusan Bahan-bahan Penerbitan
Dan Perhiasan Yang Mengandung
Ayat-ayat Suci Al-Quran

© Jabatan Kemajuan Islam Malaysia 2008
www.islam.gov.my
Cetakan Pertama 2008

Hak Cipta terpelihara. Tiada dibenarkan mengeluarkan mana-mana bahagian artikel, ilustrasi, dan isi kandungan buku ini dalam apa jua bentuk dan dengan cara apa jua sama ada secara elektronik, fotokopi, mekanik, rakaman, atau cara lain sebelum mendapat izin bertulis daripada Ketua Pengarah, Jabatan Kemajuan Islam Malaysia, Pusat Pentadbiran Kerajaan Persekutuan 62519 Putrajaya, Perundingan tertakluk kepada perkiraan royalti atau honorarium.

Diterbitkan Oleh
Jabatan Kemajuan Islam Malaysia

PERCUMA

KANDUNGAN

KATA ALU-ALUAN	iv
1. TUJUAN	1
2. PENDAHULUAN	2
3. TAKRIFAN	2
4. GARIS PANDUAN PEMBUATAN, PENGENDALIAN, PENJUALAN DAN PELUPUSAN AYAT SUCI AL-QURAN	5
4.1 PEMBUATAN	5
4.2 PENGENDALIAN	6
4.3 PENJUALAN	8
4.4 PELUPUSAN	9
5. PENUTUP	10

KATA ALU-ALUAN

السلام عليكم

Syukur ke hadrat Allah S.W.T kerana JAKIM berjaya menerbitkan Garis Panduan Pembuatan, Pengendalian, Penjualan dan Pelupusan Bahan-bahan Penerbitan dan Perhiasan Yang Mengandungi Ayat-ayat Suci Al-Quran sebagai panduan masyarakat yang terlibat di dalam aktiviti-aktiviti yang berkaitan dengan penerbitan dan pengendalian bahan-bahan yang mengandungi ayat Al-Quran.

Al-Quran adalah wahyu daripada Allah sebagai petunjuk kepada manusia. Oleh itu, ayat-ayat suci al-Quran perlulah dipelihara dengan baik dari segi pembuatan, pengendalian, penjualan dan termasuklah pelupusannya. Ini bagi memastikan setiap aspek pengendalian tersebut tidak akan mencemarkan kemuliaan dan kesucian al-Quran.

Kita mengharapkan kerjasama semua pihak untuk mematuhi garis panduan ini bagi menjamin kesucian dan keagungan ayat-ayat suci al-Quran supaya tidak dicemari.

Dato' Haji Wan Mohamad
Bin Dato' Sheikh Abdul Aziz
Ketua Pengarah
Jabatan Kemajuan Islam Malaysia (JAKIM).

GARIS PANDUAN PEMBUATAN, PENGENDALIAN, PENJUALAN DAN PELUPUSAN BAHAN-BAHAN PENERBITAN DAN PERHIASAN YANG MENGANDUNGI AYAT-AYAT SUCI AL-QURAN

1. TUJUAN

Tujuan dokumen ini disediakan adalah sebagai panduan bagi menjaga kehormatan ayat-ayat suci al-Quran al-Karim. Garis panduan ini akan menjadi rujukan kepada dua pihak iaitu;

- (i) Para pengusaha, pengilang, penjual, pekerja dan pihak-pihak yang terlibat dengan kegiatan pembuatan, pengendalian, penjualan dan pelupusan bahan-bahan penerbitan serta perhiasan-perhiasan yang mengandungi ayat-ayat suci al-Quran.
- (ii) Agensi-agensi kerajaan di peringkat negeri dan persekutuan yang bertanggungjawab melulus dan mengawal aktiviti-aktiviti yang berkaitan dengan perkara di atas.

2. PENDAHULUAN

- 2.1. Aktiviti pembuatan, pengendalian penjualan dan pelupusan bahan-bahan penerbitan serta perhiasan yang mengandungi ayat-ayat suci Al-Quran berlaku dengan begitu meluas.
- 2.2. Bahan-bahan tersebut terdapat dalam pelbagai kegunaan, antaranya dalam bentuk penerbitan bercetak seperti buku, suratkhabar, majalah, cenderamata, bahan perhiasan, gambar berbingkai, cakera optik termasuk CD, VCD, DVD, pita kaset dan memori kad, pelekat (sticker), poster, kain rentang, pakaian, dan ukiran pada jubin lantai yang melibatkan premis-premis seperti kedai, supermarket, gerai pasar malam, pejabat dan sebagainya.
- 2.3. **Orang-orang bukan Islam adalah diharamkan/ tidak boleh menulis, mengukir, membentuk, memamerkan dan menjual barang-barang yang mengandungi ayat-ayat Al-Quran.**
(Keputusan Muzakarah Jawatankuasa Fatwa Kali Ke-13 pada 1 dan 2 Julai 1985)

3. TAKRIFAN

Dalam garis panduan ini, melainkan jika konteksnya mengenai makna yang lain :

“Pembuatan” bermaksud **perihal (kegiatan, usaha dsb) membuat.** (Kamus DBP)

la termasuklah aktiviti merekabentuk, menulis, mencetak, menerbit, mengilang, menjilid, mengukir dan menempa yang bertujuan menghasilkan sesuatu bahan penerbitan atau barangan yang mengandungi ayat-ayat suci al-Quran.

“Pengendalian” bermaksud **perihal mengendalikan (mengekan, menguasai, mengurus, dll)** (Kamus DBP).

la termasuklah pengurusan iaitu meliputi kegiatan memperaga, mempamer, meletak, menyimpan, memegang, membungkus, mengedar dan menghantar bahan-bahan yang mengandungi kalimah ayat suci al-Quran.

“Penjualan” bermaksud **perbuatan (kerja) menjual** (Kamus DBP).

la termasuklah proses jual beli yang juga meliputi aktiviti-aktiviti import-eksport, memperaga, mempamer, meletak, mengendali, memegang, membungkus, mengiklan, bahan-bahan yang mengandungi kalimah ayat suci al-Quran.

‘Ayat Al-Quran’ – meliputi mana-mana bahagian Ayat Al-Quran dalam Bahasa Arab.

(Akta Percetakan Teks Al-Quran 1986)

'Bahan Al-Quran' – artinya sesuatu dokumen yang mengandung mana-mana ayat Al-Quran, selain daripada suatu **'teks Al-Quran'** sebagaimana yang difakrifkan dalam seksyen ini.

(Akta Percetakan Teks Al-Quran 1986)

'Dokumen' – artinya apa-apa hal yang dinyatakan, diperihalkan, atau bagaimana jua pun digambarkan, atas apa-apa benda, bahan atau artikel, termasuklah apa-apa hal yang terkandung dalam cakera, pita, filem, runut bunyi atau apa jua pun peranti lain, dengan menggunakan:

- i) Huruf, angka, tanda, simbol, isyarat, lambang, atau apa jua pun bentuk pernyataan, perihalan, atau gambaran lain;
- ii) Apa-apa rakaman tampak (sama ada imej kaku atau bergerak);
- iii) Apa-apa rakaman bunyi, atau apa-apa jua pun rakaman elektronik, magnetic, mekanikal atau rakaman lain dan walau bagaimana jua pun dibuat, atau apa-apa bunyi, dedenyut elektronik atau apa jua pun data lain;
- iv) Suatu rakaman, atau pemancaran dari suatu jarak, apa-apa hal dengan mana-mana, atau apa-apa gabungan, cara yang disebut dalam perenggan a), b) dan c).

(Akta Percetakan Teks Al-Quran (Pindaan 1998))

“Premis-premis” bermaksud **bangunan dan kawasan tempat diuruskan perniagaan dsb.** (Kamus DBP).

la termasuklah mana-mana tempat, kedai-kedai, supermarket, gerai ekspo, pasar malam, termasuk kilang, bengkel, setor penyimpanannya, **kereta, kapal, kapal terbang dan seumpamanya.**

“Pelupusan” bermaksud **perihal (perbuatan dsb) melupuskan** (Kamus DBP).

la termasuklah mentiadakan atau memusnahkan bahan-bahan yang mengandungi ayat suci al-Quran.

4. GARIS PANDUAN PEMBUATAN, PENGENDALIAN, PENJUALAN DAN PELUPUSAN AYAT SUCI AL-QURAN

4.1. Pembuatan

Semua aktiviti berkaitan dengan pembuatan bahan-bahan yang mengandungi ayat suci al-Quran hendaklah;

- i) Orang yang membuat urusan pembuatan adalah orang Islam seperti menjilid, filem, dan sebagainya.
- ii) Ayat yang dicetak hendaklah diambil daripada al-Quran mashaf rasm uthmani dan mengikut kaedah seni khat yang betul.

- iii) Dilakukan di tempat yang bersih dan terkawal daripada pencemaran najis.
- iv) Menggunakan bahan-bahan pembuatan serta alat-alat **yang bersih** dan suci **mengikut hukum syarak**.
- v) Tidak terdedah daripada kemungkinan dilangkah atau dipijak seumpama diletakkan di atas lantai.
- vi) Menyediakan tempat pembuangan yang khas untuk dilupuskan.
- vii) Dilarang mencetak ayat al-Quran di akhbar-akhbar, **key chain, kasut, baju, kad ucapan, kad undangan perkahwinan, jubin, VCD dan seumpamanya** kerana dikhuatiri tidak dapat menjaga kesuciannya sekalipun untuk tujuan pengiklanan.
- viii) Dilarang menulis tulisan selain daripada Bahasa Arab.
- ix) Dilarang menulis **atau membentuk** ayat-ayat suci al-Quran berbentuk binatang, **manusia, bangunan, alat permainan seperti wau, tumbuhan, bunga-bunga dan seumpamanya**.

4.2. Pengendalian

Semua aktiviti berkaitan dengan pengendalian

bahan-bahan yang mengandung ayat suci al-Quran hendaklah;

- i) Dilakukan oleh orang yang beragama Islam.
- ii) Tidak boleh dilangkah atau diletakkan di atas lantai, atau tempat yang terdedah kepada cuaca yang boleh merosakkan, seperti hujan.
- iii) Diletakkan di tempat yang khas dan tidak boleh ditindih dengan bahan-bahan lain yang boleh mencemarkan kesuciannya.
- iv) Bagi menyentuh dan membawa mashaf al-Quran yang lengkap, pengendali hendaklah mempunyai air sembahyang serta tidak berhadapan besar **kecuali Al-Quran dalam format cakera optik seperti CD, Brail dan paparan skrin telefon bimbit.**
- v) **Menanggung dan menyentuh mushaf bersama tafsirnya tidak menjadi haram sekiranya tafsirnya lebih banyak. Jika tafsir itu sama banyak, atau tafsirnya sedikit atau diragukan mana yang lebih banyak, maka adalah haram menyentuhnya. Ulama juga menggariskan kedudukan antara mushaf dan tafsir dalam mengukur banyak sedikitnya. Ketika menanggungnya yang diambil kira ialah jumlah Al-Quran dan tafsirnya.**

Manakala dalam perkara menyentuh, yang perlu diperhatikan ialah tempat di mana ia meletakkan tangannya. Jika pada tempat itu tafsirnya lebih banyak, tidak haram menyentuhnya, tetapi jika Al-Quran lebih banyak, haram menyentuhnya. (I'ānah Al-Thalibin: 1:82)

- vi) **Bahan Al-Quran dalam bentuk cakera optik tidak boleh dibawa ke tempat yang jijik dan tercemar seperti tandas dan seumpamanya bagi menjaga kesucian Al-Quran.**
- vii) Bungkus yang mengandungi bahan Al-Quran hendaklah dilabel bertanda **'ADA MENGANDUNGI AYAT SUCI AL-QURAN'**.
- viii) Pengiriman al-Quran melalui pos hendaklah secara berdaftar dan dibungkus serta dibalut dengan sempurna. Untuk menjaga keselamatan dan kesucian al-Quran, maka pengiriman melalui pos tidak digalakkan.
(Keputusan Muzakarah Jawatankuasa Fatwa Kebangsaan Kali Ke-6 yang bersidang pada 10 Oktober 1983)

4.3. Penjualan

Semua aktiviti berkaitan dengan penjualan bahan-bahan yang mengandungi ayat suci al-Quran hendaklah;

- i) Dilakukan oleh orang yang beragama Islam sahaja.
- ii) Penjualan bahan-bahan gunaan dan hiasan yang mengandungi ayat-ayat suci al-Quran perlulah mendapat kelulusan terlebih dahulu daripada JAKIM dan pihak berkuasa Jabatan Agama Islam Negeri-negeri.
- iii) Tidak terdedah daripada kemungkinan dilangkah atau dipijak seperti diletakkan di atas lantai atau seumpamanya.
- iv) Bagi menyentuh dan memegang bahan yang mengandungi ayat suci al-Quran secara lengkap, pengendali hendaklah mempunyai air sembahyang serta tidak berhadas besar.
- v) Tidak diperaga berhampiran dengan bahan-bahan jualan yang dilarang dalam ajaran Islam, seperti patung, bahan tidak bermoral, bahan yang menjolok mata, atau dianggap boleh merendahkan kemuliaan ayat suci al-Quran.
- vi) Setiap barang jualan hendaklah dibungkus dengan sempurna, dan tidak menggunakan kertas atau bahan yang mengandungi tulisan atau gambar.
- vii) Dilarang membungkus bahan-bahan jualan dengan apa-apa kertas yang mengandungi ayat-ayat suci al-Quran.

- viii) Pengimport atau pengeksport hendaklah beragama Islam.

4.4. Pelupusan

- i) Bahan buangan atau lebihan yang mengandungi huruf atau ayat-ayat suci al-Quran hendaklah dilupuskan secara berasingan daripada bahan-bahan lain, serta dilarang menggunakannya semula bagi apa-apa tujuan sekalipun.
- ii) Kaedah pelupusan sama ada secara pembakaran atau ditanam. Al-Quran yang rosak, koyak, yang tidak boleh dibaca dan yang bukan Rasm Uthmani hendaklah dilupuskan. Kaedah pelupusan adalah dibakar di tempat yang dikawal dan ditanam ditempat yang dikawal.

(Keputusan Muzakarah Jawatankuasa Fatwa ke 30 yang bersidang pada 22 Ogos 1992).

- iii) Cara pembakaran adalah seperti berikut:
- a) Bahan yang mengandungi ayat-ayat al-Quran yang dibakar hendaklah menyeluruh tanpa tertinggal mana-mana bahagian yang tidak terbakar.
- b) Bahan-bahan atau debu yang mengandungi ayat-ayat suci al-Quran yang telah dibakar hendaklah dipastikan di-

kumpul supaya tidak ditiup angin atau bersepah.

- c) Bahan yang telah dibakar hendaklah ditanam pada tempat yang bersih atau tempat yang tidak dilalui orang atau dibuang ke dalam laut/sungai yang mengalir airnya.
- d) Kerja-kerja pembakaran hendaklah dikawal selia oleh pegawai Jabatan Agama atau pihak yang mahu melupuskan bahan-bahan tersebut.

Termasuk dalam Garis Panduan ini ialah hadis-hadis nabi dan doa-doa yang mengandungi gabungan ayat-ayat suci al-Quran atau nama-nama Allah di dalamnya.

5. PENUTUP

- 5.1. Sekiranya terdapat sebarang masalah berkaitan dengan pelaksanaan garis panduan ini hendaklah dirujuk kepada alamat berikut untuk mendapatkan nasihat dan keterangan lanjut;

JABATAN KEMAJUAN ISLAM MALAYSIA (JAKIM)

Blok D7, Parcel D,

Pusat Pentadbiran Kerajaan Persekutuan,

62519 Putrajaya.

Tel : 03-8886 4253

Fax : 03-8889 1993

- 5.2. Selain itu, agensi-agensi berikut juga boleh dihubungi untuk dipanjangkan kepada pihak JAKIM. Agensi-agensi tersebut ialah;
- a) Bahagian Kawalan Penerbitan dan Teks Al-Quran Kementerian Keselamatan Dalam Negeri
 - b) Jabatan Agama Islam Negeri-negeri.
 - c) Jabatan Mufti Negeri-negeri.
 - d) Pihak-pihak berkuasa Tempatan.
 - e) Kementerian Perdagangan Dalam Negeri dan Hal Ehwal Pengguna.

Cawangan Kawalan Media
Bahagian Penyelidikan
Jabatan Kemajuan Islam Malaysia (JAKIM).

GUIDELINE ON

Manufacturing, Handling, Selling And Disposing
Of Publishing And Decorative Materials
Which Contain Qur'anic Verses

© Department of Islamic Development Malaysia
www.islam.gov.my
Second Edition 2007

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission from the Director General of the Department Of Islamic Development Malaysia (JAKIM), Putrajaya.

FREE

Designed & Printed by:
Visual Print Sdn. Bhd.
A-1-7A, No.2, Jalan 12/144A,
Taman Bukit Cheras, 56000 Kuala Lumpur.
Tel: 03-9100 2389/2420 Fax: 03-9102 1389

CONTENTS

FOREWORD	16
1. PURPOSE	19
2. INTRODUCTION	19
3. DEFINITION	20
4. GUIDELINE ON MANUFACTURING, HANDLING, SELLING AND DISPOSING OF QUR'ANIC VERSES	22
4.1 MANUFACTURING	22
4.2 HANDLING	24
4.3 SELLING	25
4.4 DISPOSAL	26
5. CONCLUSION	28

FOREWORD

السلام عليكم

Praise be to Allah, the Almighty, for Whose grace the Department of Islamic Development, Malaysia (JAKIM) has managed to publish the Guideline on Manufacturing, Handling, Selling and Disposing of Publishing and Decorative Materials which Contain Qur'anic Verses to serve as a guideline for those involved in publishing and handling materials which contain Qur'anic verses.

The Qur'an is a divine revelation by Allah, the Almighty as a guide for mankind. Thus, Qur'anic verses must be well taken care of in terms of manufacturing, handling, selling and disposing of them so as to ensure that each handling aspect does not violate the sacredness and holiness of the Qur'an.

We hope that all parties will cooperate in observing this guideline in order to protect the sacredness and sanctity of the Qur'an against any violation.

**Dato' Haji Wan Mohamad
Bin Dato' Sheikh Abdul Aziz
Director-General
Department of Islamic Development, Malaysia
(JAKIM)**

GUIDELINE ON MANUFACTURING, HANDLING, SELLING AND DISPOSING OF PUBLISHING AND DECORATIVE MATERIALS WHICH CONTAIN QUR'ANIC VERSES

1. PURPOSE

The purpose of this document is to serve as a guideline to preserve the sacredness of the Qur'anic verses. This guideline will serve as a reference for the two following parties:

- (i) Entrepreneurs, manufacturers, sellers, workers and those involved in manufacturing, handling, selling and disposing of publishing and decorative materials containing Qur'anic verses.
- (ii) Government agencies at the state and federal levels responsible for issuing approvals for and controlling related activities.

2. INTRODUCTION

- 2.1 Activities of manufacturing, handling, selling and disposing of publishing and decorative materials

containing Qur'anic verses occur on a wide scale.

2.2 These materials come in different forms including published materials such as books, newspapers, magazines, souvenirs, decorative materials, framed pictures, **optical discs** including CDs, VCDs, DVDs, **cassettes and memory cards**, stickers, posters, banners, clothing and floor tile patterns involving premises such as shops, supermarkets, night market stalls, offices and others.

2.3 Non-Muslims are prohibited / not allowed to write, carve, shape, display and sell materials containing Qur'anic verses.

(Decision of the 13th Muzakarah of the Fatwa Committee on 1 and 2 July 1985)

3. DEFINITION

In this guideline, unless the context otherwise requires:

"Manufacturing" means the **act (activity, process, etc.)** of **making** something.

It includes the act of designing, writing, printing, publishing, producing, binding, carving and casting with the purpose of producing a published material or an item which contains Qur'anic verses.

"Handling" means to **handle (deal with, be in charge of, manage, etc.)**

It covers the act of managing including exhibiting, displaying, placing, keeping, holding, packing, disturbing and dispatching materials which contain Quranic verses.

“Selling” means to sell.

It includes the process of selling and purchasing which includes also importing, exporting, exhibiting, displaying, placing, handling, holding, packing and advertising materials which contain Qur’anic verses.

“Qur’anic verses” – includes any part of the verses of the Quran in Arabic.

(Printing of Qur’anic Texts Act 1986)

“Qur’anic material” means any document which contains any Qur’anic verses, as opposed to one “Quranic text” as defined in this section.

(Printing of Qur’anic Texts Act 1986)

“Document” means any matter expressed, described or howsoever represented upon any substance, material, thing or article including any matter embodied in a disc, tape, film, sound track or other device whatsoever by means of:

- i) **Letters, figures, marks, symbols, signals, signs, or any other forms of expressions, description or representation whatsoever;**

- ii) Any tangible recording (whether still or animated images);
 - iii) Any sound recording, or any electronic, magnetic, mechanical or other recording whatsoever and howsoever made, or any sound, electronic impulse or other data whatsoever;
 - iv) A recording, or transmission over a distance of any matter by any, or any combination, of the means mentioned in paragraphs i), ii) and iii).
- (Printing of Qur'anic Texts Act 1986)

"Premises" means any building and any area in which a business and the like is being conducted.

It includes any place, shop, supermarket, expo stall, night market including factory, workshop, store, **car, ship, aeroplane and the like.**

"Disposing of" means to dispose of.

It includes eliminating or destroying materials which contain Qur'anic verses.

4. GUIDELINE ON MANUFACTURING, HANDLING, SELLING AND DISPOSING OF QUR'ANIC VERSES

4.1 Manufacturing

All activities related to the manufacturing of materials containing Qura'nic verses must adhere to the following:

- i) The manufacturing activities such as binding, filming and the like must be carried out by Muslims.
- ii) The verse to be printed must be taken from the *Mushaf Rasm Uthmani* Qur'an and in accordance with the correct Arabic calligraphy method.
- iii) Must be conducted in a clean place free of impurities.
- iv) Must use manufacturing materials and equipment which are **clean and pure in accordance with the Islamic law.**
- v) The Qur'anic verses must not be exposed to the possibility of being stepped over or stepped on such as being placed on the floor.
- vi) A special discarding place for the purpose of disposal must be provided.
- vii) It is prohibited to print Qur'anic verses in newspapers, **key chains, shoes, clothing, greetings cards, wedding invitation cards, files, VCD's and the like** out of concern that the sanctity of the Qur'anic verses cannot be preserved although for advertising purpose.
- viii) It is prohibited to write in any writing apart from Arabic.
- ix) It is prohibited to write **or shape** Qur'anic verses in the form of animals, **humans, buildings,**

game equipment such as the *wau*, plants, flowers and the like.

4.2. Handling

All activities related to the handling of materials containing Qur'anic verses:

- i) Must be conducted by those who are Muslims.
- ii) Cannot be stepped over, placed on the floor or in a place exposed to weather which can cause damage such as the rain.
- iii) Must be kept in special places and must not be pressed by other materials which can violate their sacredness.
- iv) In order to touch and carry the complete *Mushaf* of the Quran, handlers must have done the ablution (*wudu'*) and must not be in the state of major **impurity unless the Quran is in an optical disc format such as CD, braille, and handphone screen display.**
- v) **Carrying and touching the *Mushaf* together with its exegesis is not prohibited provided that its exegesis content is more than the Quranic text. If the exegesis content is equal or less or there is doubt which is more, then it is prohibited to touch it. Scholars have also outlined the benchmark in distinguishing between a *Mushaf* and a Quranic exegesis**

based on the amount of the content of each. When carrying it what is taken into consideration is the amount of the Quranic text and its exegesis. Meanwhile in terms of touching it what is taken into consideration is the place where the hand is placed. If the hand is placed where there is more exegesis, then it is not prohibited to touch it, but if the Quranic text is more, than it is prohibited to touch it. (*I'annah Al-Thalibin: 1:82*)

- vi) Quranic materials in optical disc format must not be taken to dirty and filthy places such toilets and the like in order to preserve the sanctity of the Quran.
- vii) Packages which contain Quranic materials must be labelled " **CONTAINS HOLY QURANIC VERSES**".
- viii) Senders of the Qur'an by post must use registered mail, and pack and wrap the Qur'an in a proper manner. To preserve the safety and purity of the Qur'an, postal delivery is not encouraged.

(Decision of the 6th Muzakarah of the Fatwa Committee on 10 October 1983)

4.3 Selling

All activities related to the selling of materials which contain Qur'anic verses must be:

- i) Conducted by those who are Muslims only.
- ii) The sale of consumer and decorative materials which contain Qur'anic verses must obtain prior approval from JAKIM and the relevant State Islamic Religion Department.
- iii) Must not be exposed to the possibility of being stepped over or stepped on such as being placed on the floor and the like.
- iv) In order to touch or hold any material which contains complete Qur'anic verses, handlers must have ablution and must not be in the state of major impurity.
- v) Must not be displayed near merchandise which is prohibited in the Islamic teachings, such as statues, immoral materials, shameful materials, or regarded as degrading the sanctity of the Qur'anic verses.
- vi) Each material for sale must be packed in a proper manner and must not use paper or materials which contain writings or pictures.
- vii) It is prohibited to wrap materials for sale with any paper which contains Qur'anic verses.
- viii) Importers and exporters must be Muslims.

4.4 Disposal

- i) Discarded materials which contain Qur'anic letters or verses must be disposed of separately

from other materials and must not be reused for any other purposes.

- ii) The method of disposal of defective, torn, illegible, non-Uthmani script of the Qur'an is either by burning or burying. The burning and burying methods must be carried out in a controlled environment. (Decision of the 30th Muzakarah of the Fatwa Committee on 22 August 1992).
- iii) The burning method is as follows:
 - a) Materials containing Qur'anic verses must be burned completely without leaving any parts unburned.
 - b) Substances or dust containing Qur'anic verses which have been burned must be collected and made sure that they are not blown by the wind or scattered.
 - c) Burned materials must be buried in a clean place or a place not passed through by people or in the sea/flowing river.
 - d) The burning must be supervised by an officer from the Religious Department or the party wanting to dispose of the said materials.

This guideline includes the prophetic traditions and prayers containing combinations of Qur'anic verses or Allah's names.

5. CONCLUSION

5.1 If there is any problem related to the implementation of this guideline, it must be referred to the following address for advice and further clarification:

**DEPARTMENT OF ISLAMIC DEVELOPMENT,
MALAYSIA (JAKIM)
Blok D7, Parcel D
Federal Government Administrative Centre
62519 Putrajaya
Tel: 03-8886 4253
Fax: 03-8889 1993**

5.2 Other agencies which can be contacted so that the matter can be referred to JAKIM are:

- a) Publications and Quranic Text Control Division
Ministry of Internal Security
- b) State Islamic Religious Departments
- c) State Mufti Departments
- d) Local authorities
- e) Ministry of Domestic Trade and Consumer Affairs

**Media Control Division
Research Division
Department of Islamic Development,
Malaysia (JAKIM)**

