

TAFSIRAN VIRUS DAN PENYAKIT DALAM AL-QURAN DAN HADITH: SATU ANALISIS

Hamizah Zahari; Naqiyah Liyana; Faiz Hadi Sanadi
Universiti Kebangsaan Malaysia
myzahzahari1004@gmail.com; liyananaqiyah@yahoo.com;
mohdfaizhadi@gmail.com

Abstrak: Dalam al-Quran, Allah SWT banyak menyampaikan ayat-ayat-Nya dalam bentuk perumpamaan seperti haiwan, tumbuh-tumbuhan, azab dan sebagainya. Salah satu makhluk unik yang dijadikan Allah di dalam al-Quran adalah virus. Iaitu makhluk yang lebih kecil daripada nyamuk. Berkenaan virus ini pula, para mufassirin telah membahasnya sekian lama dan pada 2020 ini, dunia dikejutkan dengan kemunculan virus baru yang disebut sebagai coronavirus atau dikenali sebagai Covid-19. Virus ini bukan sahaja merupakan pembunuh senyap malah kepada individu yang terkena serangan virus tersebut, turut mengakibatkan komplikasi penyakit lain seperti paru-paru dan jantung. Justeru itu, satu kajian khusus berkaitan dengan tafsiran virus dan penyakit yang terdapat di dalam al-Quran perlu dilakukan untuk melihat jenis virus dan penyakit tersebut. Kajian ini adalah kajian kualitatif yang menggunakan pendekatan analisis dokumen di mana ayat-ayat al-Quran yang menceritakan berkenaan virus dan penyakit lalu dikaji dengan teliti makna dan konteks ayatnya berdasarkan kepada kitab-kitab tafsir dan jurnal-jurnal yang berkaitan. Hasil kajian mendapati bahawa antara virus dan penyakit yang terdapat di dalam al-Quran dan hadis ialah virus yang menyebabkan penyakit kulit. Kedua, virus dan penyakit yang berpunca daripada manusia itu sendiri. Ketiga, virus dan penyakit taun.

Kata Kunci: Tafsir, Virus, Penyakit, Al-Quran, Hadith

Pengenalan

Al-Quran merupakan sumber mukjizat yang paling agung yang diturunkan oleh Allah SWT kepada nabi Muhammad SAW melalui perantaraan malaikat Jibrail a.s di mana merupakan petunjuk bagi manusia dalam mencakupi pelbagai aspek seperti akidah, ibadah, syariat dan sebagainya. Mengenai penurunan al-Quran juga, dapat dilihat bawah al-Quran ini diturunkan pada bulan Ramadan. Di samping al-Quran itu diturunkan dalam bulan yang mulia, al-Quran menjadi penerang hati kepada para pembaca, kesannya menghasilkan pemikiran yang jernih serta mampu membezakan antara yang hak dan yang batil. Jika dilihat kepada sejarah, penurunan al-Quran ini sejajar dengan tersebarnya agama Islam ke seluruh negara. Selain daripada dakwah yang dilakukan oleh Baginda SAW, para sahabat yang lain turut membantu dalam meluaskan diayah-diayah Islam ini ke seluruh pelosok dunia. Ini menyebabkan agama Islam terus berkembang dan kekal hingga ke hari ini.

Sehubungan itu, kedatangan agama Islam juga telah membawa pengaruh yang sangat besar bukan sahaja melibatkan aspek kehidupan, malah turut merangkumi elemen-elemen bahasa dan pemikiran. Jika diperhatikan, fenomena ini muncul hasil daripada pertambahan kosa kata Arab dan kosa kata ini mengalami perluasan makna dan menyebabkan makna yang asal tidak lagi digunakan serta perubahan ini disebabkan oleh penggunaan kosa kata mengikut konteks dan sosiobudaya (Nor Hashimah Jalaluddin 2012: 457).¹

¹ Nor Hashimah Jalaluddin, Anida Sarudin & Zaharani Ahmad. 2012. Perluasan makna alim: analisis semantik kognitif. *Journal of Language Studies (GEMA)* 12(2):457.

Selain itu, menurut Kamarul Azmi Jasmi & `Atiqah binti Selamat (2013)² kandungan bahasa al-Quran mempunyai gaya bahasa yang tersendiri dan menggunakan dialek bahasa yang berbeza oleh orang Arab. Ini kerana pada awal turunnya al-Quran kepada Nabi Muhammad SAW, ramai di kalangan golongan Arab tidak mempercayainya kerana baginda tidak dapat membaca dan menulis. Ayat-ayat yang terkandung di dalamnya tidak dapat ditandingi bahkan tiada pakar bahasa yang mampu menandingi ketinggian bahasa al-Quran. Selain itu juga, para penyair juga pada ketika dahulu berada pada kedudukan tertinggi di kalangan masyarakat tetapi kehebatan mereka tidak dapat menandingi ketinggian bahasa al-Quran.

Selain itu, dapat juga dilihat bahawa dalam al-Quran ini turut membicarakan mengenai penyakit yang sama ada ia di datangkan dalam lafaz yang khusus atau umum. Antara surah yang menceritakan tentang penyakit ini adalah seperti surah *al-Anbiya* 21: 83, *al-Rum* 30: 41, *al-A'raf* 7: 56 dan hadis yang diriwayatkan oleh Imam al-Bukhari.³ Oleh kerana pada zaman kini, dunia dilanda dengan satu virus baru iaitu Covid-19 di mana bagi sesiapa yang terkena virus ini, dapat menyebabkan kerosakan kepada bahagian dalam organ dan juga kematian. Menurut Husnul Hakim (2018), berkenaan dengan penyakit merebak yang lain juga, Islam sangat memberi perhatian terutamanya bagi manusia sejagat untuk mencari jalan penyelesaian yang terbaik bagi membendung penyakit berjangkit ini. Selain berpandukan kepada ujian secara klinikal, perubatan berdasarkan al-Quran dan *hadith* turut digunakan malah dalam beberapa *hadith*, dapat dilihat dengan jelas bagaimana Nabi SAW mengajar manusia untuk mengubati penyakit yang berjangkit ini. Ini dapat dilihat seperti mana hadis berikut berkenaan dengan salah satu kaedah untuk mengelakkan seseorang daripada terkena penyakit:

حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ مُحَمَّدِ بْنِ عَمْرٍو عَنْ أَبِي سَلَمَةَ عَنْ أَبِي هُرَيْرَةَ قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ لَا يُورَدُ الْمُمْرِضُ عَلَى الْمُصِحِّ.⁴

Maksudnya:

Telah menceritakan kepada kami Abu Bakar bin Abu Syaibah telah menceritakan kepada kami Ali bin Mushir dari Muhammad bin 'Amru dari Abu Salamah dari Abu Hurairah, Rasulullah SAW bersabda, "Orang yang sakit tidak akan menularkan penyakit kepada orang yang sihat."

Kemudian, jika dilihat dalam al-Quran itu sendiri terdapat pelbagai surah dan ayat di mana ia menceritakan tentang virus dan penyakit ini. Walaupun ia di datangkan dalam konteks ayat yang berbeza, namun jika diteliti dari sudut tafsirannya, ia berkisarkan tentang penyakit atau azab yang diberikan kepada sesuatu golongan. Ini dapat dilihat seperti mana azab yang ditimpakan kepada kaum-kaum terdahulu. Oleh itu, berdasarkan kepada penerangan-penerangan ini, antara surah yang menarik minat penulis untuk mengkajinya adalah berkenaan virus dan penyakit yang terdapat dalam

² Kamarul Azmi Jasmi & `Atiqah binti Selamat. 2013. Al-quran satu mukjizat yang menakjubkan. Dlm. Kamarul Azmi Jasmi (pnyt.). Penciptaan Manusia Dari Perspektif Al-Quran, hlm. 1. Selangor: PENERBIT UTM PRESS.

³ Abī `Abd Allah Bin Isma`il Al- Bukhārī. 2002. *Ṣaḥīḥ* Al-Bukhārī. 1st ed. Damshiq-Beirut: Dār Ibnu Kathīr.

⁴ Sunan Ibnu Mājah, *Doif Sunan Ibnu Mājah*, Kitāb *Al-Ṭib*, Bāb *Man Kana Yu`jibuhu al-Fa'lu wa Yakrahū al-Ṭiyaroh*, No 2869.

al-Quran dan hadis. Namun, seperti yang diketahui, dalam bidang tafsiran, para ulama telah membahagikan metode-metode tafsiran ini kepada beberapa jenis.

Menurut M. Yunan Yusuf (2014)⁵ antara metode-metode yang telah dinyatakan oleh para ulama terbahagi kepada empat. Pertama, *tafsir al-tablili* iaitu satu metode tafsir yang mengurai dan menganalisis ayat-ayat al-Quran secara berurutan dengan membahas sesuatu makna dan aspek itu secara menyeluruh. Kedua, *tafsir al-ijmali* iaitu satu metode tafsir yang mentafsirkan ayat-ayat al-Quran secara umum. Ketiga, *tafsir al-muqaran* iaitu satu metode tafsir perbandingan pada sesuatu ayat dengan ayat yang lain dan keempat, *tafsir al-mamdu'ei* (tematik) iaitu satu metode tafsir yang mengumpulkan ayat-ayat yang berkaitan kemudian diletakkan dalam satu tema yang khusus. Manakala dalam kajian ini, antara metode yang digunakan adalah metode *tafsir al-ijmali* di mana ayat-ayat al-Quran ditafsirkan secara umum.

Berkenaan dengan tafsir pula, dari sudut epistemologi, tafsir merupakan kalimah yang berasal daripada perkataan *fa*, *sa* dan *ra* yang bermaksud keterangan Ibnu Manzūr (2012).⁶ Manakala menurut Abī al-Husīn Ahmad Bin Fīris Bin Zakariyyā (1999),⁷ perkataan *fa*, *sa*, dan *ra* pula bermaksud menerangkan, menjelaskan atau menghuraikan dan menurut Muhammad al-Ṭōhir Ibnu ʿĀshūr (1997)⁸ dan Nor Syamimi Mohd (2016)⁹ pula, tafsir merupakan ilmu yang membincangkan tentang penjelasan makna-makna lafaz al-Quran dan mengambil sesuatu yang berfaedah daripada lafaz tersebut. Oleh itu, metode *tafsir al-ijmali* akan digunakan untuk melihat apakah makna sebenar bagi perbincangan surah-surah tersebut dan apakah jenis virus dan penyakit yang terdapat di dalamnya.

VIRUS DAN PENYAKIT DALAM AL-QURAN DAN HADIS

Al-Quran merupakan mukjizat teragung yang diturunkan kepada Nabi Muhammad SAW. Ketinggian dan mukjizat yang ada pada al-Quran itu bukan sahaja daripada isi kandungannya sahaja, malah meliputi seluruh aspek termasuk aspek bahasa. Oleh itu, tidak mustahil juga bagi yang terdapat di dalam al-Quran ini, ditafsirkan oleh para *mufasssirin* dengan pelbagai makna. Menurut hemat penulis, terdapat beberapa surah dan hadis di mana ia membincangkan mengenai wabak dan penyakit.

Mengenai virus pula, virus merupakan ejen kecil berjangkit yang hanya boleh berkembang dan merebak dalam sel organisma hidup seperti manusia, haiwan, tumbuhan, bakteria dan juga arkea. Virus ini juga dapat disebut sebagai parasit intrasel obligat yang membiak dengan cara menawan sel-sel lain kerana mereka tidak mampu

⁵ M. Yunan Yusuf. 2014. Metode penafsiran al-quran: tinjauan atas penafsiran al-quran secara tematik. *Syamil* 2(1):59–62.

⁶ Ibnu Manzūr. 2012. *Lisan Al-ʿArab*. Beirut Lubnan: Dar Ṣōdir.

⁷ Abī al-Husīn Ahmad Bin Fīris Bin Zakariyyā. 1999. *Muʿjam Maqāyīs Al-Lughah*. ʿAbd al-Salām Muhammad Hārūn (pnyt.). Beirut- Lubnān: Dār al-Jīl.

⁸ Muhammad al-Ṭōhir Ibnu ʿĀshūr. 1997. *Tafsīr Al-Tahrīr Wa Al-Tanwīr*. Tūnis: Dār Sahnun Lilnashar wa al-Tawzīʿ.

⁹ Nor Syamimi Mohd, Haziyah Husin & Wan Nasyrudin Wan Abdullah. 2016. Pendefinisian semula istilah tafsir ʿIlmi. *Islamiyyat* 2(38):149–54.

untuk membiak secara sendiri. Menurut Mohd Faizal (2015),¹⁰ virus merupakan agen jangkitan paling kecil. Virus hanya boleh dilihat dengan menggunakan mikroskop elektron. Virus hanya beraplikasi dalam sel hidup dan berupaya menjangkiti tumbuhan, haiwan, bakteria dan manusia. Berkenaan dengan jangkitan virus pula, dapat diketahui bahawa terdapat virus-virus yang menjangkiti manusia dengan beberapa cara seperti saluran pernafasan oleh virus *influenza* dan *measles*. Mulut atau saluran usus oleh virus *herpes simplex*. Luka pada kulit oleh virus *HIV* dan *hepatitis C*. Gigitan serangga terjangkit oleh virus *dengue*. Gigitan haiwan terjangkit oleh virus *rabies* yang berpunca dari anjing dan tersebar melalui hubungan seks (*herpesviruses*) dan daripada seorang ibu kepada anak yang dikandungnya (*cytomegalovirus*).

Kemudian, berkenaan dengan virus dan penyakit yang terdapat di dalam al-Quran dan hadis pula, antara surah yang membincangkan mengenai virus dan penyakit ini adalah seperti surah *al-Anbiya'* 21: 83 berkenaan dengan penyakit kulit. Surah *al-Rum* 30: 41 dan *al-A'raf* 7: 56 berkenaan penyakit yang berpunca daripada kerosakan yang dilakukan oleh manusia termasuk wujudnya virus baru pada zaman kini yang dikenali sebagai *Coronavirus* dan Penyakit taun yang dapat dilihat seperti mana dalam hadis yang diriwayatkan oleh al-Bukhāri.

a. Penyakit Kulit

Berkenaan dengan penyakit yang terdapat di dalam al-Quran, dapat dilihat bahawa antara surah yang menceritakan mengenai penyakit adalah seperti mana firman Allah SWT dalam surah *al-Anbiya'* 21: 83.

﴿وَأَيُّوبَ إِذْ نَادَى رَبَّهُ أَنِّي مَسَّنِيَ الضُّرُّ وَأَنْتَ أَرْحَمُ الرَّحِيمِينَ ۝۸۳﴾

Maksudnya:

Dan (sebutkanlah peristiwa) Nabi Ayub, ketika ia berdoa merayu kepada Tuhannya dengan berkata: "Sesungguhnya aku ditimpa penyakit, sedang Engkaulah sahaja yang lebih mengasihani daripada segala (yang lain) yang mengasihani".

Menurut Sayyid Quṭub (2000),¹¹ ayat ini menerangkan mengenai kisah hidup Nabi Ayub a.s ketika mana baginda diuji dengan kesusahan iaitu dengan ditimpakan penyakit kusta atau penyakit kulit. Namun, apa yang ingin ditekankan dalam ayat ini adalah bagaimana baginda dengan sabarnya menghadapi ujian itu dengan penuh ketabahan. Baginda tidak meminta apa-apa rayuan dan permintaan kepada Allah SWT kerana menjaga adab dan hubungannya dengan Allah SWT. Baginda menyerahkan seluruh isinya kepada-Nya dan yakin bahawa Allah SWT mengetahui keadaan keperitan dan penderitaan. Oleh kerana baginda berdoa dengan bersungguh-sungguh dan diiringi dengan adab yang tinggi, maka Allah SWT memperkenankan doanya dan dicururkan rahmat-Nya serta sakit itu di angkat. Dalam ayat seterusnya Allah SWT berfirman:

﴿فَأَسْتَجِبْنَا لَهُ وَفَكَشَفْنَا مَا بِهِ مِنْ ضُرِّهِ وَعَاتَيْنَاهُ أَهْلَهُ وَمِثْلَهُمْ مَعَهُمْ رَحْمَةً مِنَّا﴾

عِنْدَنَا وَذِكْرًا لِلْعَبِيدِينَ ۝۸۴﴾

Maksudnya:

¹⁰ Mohd Faizal b. Mohamed Yusuf. 2015. Bakteria VS Virus. My Health For Life . <http://www.myhealth.gov.my/en/bakteria-vs-virus/> [September 26, 2021].

¹¹ Sayyid Quṭub. 2000. Tafsir Fi Zilalil Quran Di Bawah Bayangan Al-Quran. Yusoff Zaky Haji Yacob (pnyt.). 1st ed. Kuala Lumpur: Pustaka Aman Press Sdn. Bhd.

Maka Kami perkenankan doa permohonannya, lalu Kami hapuskan penyakit yang menimpanya, serta Kami kurniakan kepadanya: keluarganya, dengan seganda lagi ramainya, sebagai satu rahmat dari Kami dan sebagai satu peringatan bagi orang-orang yang taat kepada Kami (supaya bersabar dan mendapat balasan baik).

Allah SWT telah mengangkat penyakitnya itu dari tubuhnya dan baginda kembali sihat seperti sedia kala dan menggantikan semula anggota keluarganya yang hilang. Menurut beberapa riwayat, yang dimaksudkan dengan anggota keluarga adalah anak-anaknya lalu Allah SWT menggantikan dengan anak-anak yang lebih ramai.

Kemudian, menurut Pejabat Mufti Wilayah Persekutuan (2018)¹² berkenaan dengan penyakit yang dihadapi oleh baginda, dapat dilihat bahawa kenyataan yang menyatakan baginda terkena penyakit yang menyebabkan masyarakat meninggal dan menjauh daripada baginda merupakan kisah *israiliyyat*. Ini kerana menurut al-Sobuni, setiap Nabi dan Rasul itu adalah *ma'sum* dan terpelihara daripada tiga perkara iaitu tidak melakukan dosa besar, tidak melakukan perkara yang merosakkan maruah dan tidak menerima penyakit yang jijik dan hina oleh masyarakat. Menurut Mujahid, penyakit ini merupakan penyakit gatal manakala menurut al-Suddi, beliau menggambarkan bahawa penyakit yang dihadapi baginda ini menyebabkan dagingnya jatuh hingga tidak tersisa kecuali tulang dan urat.

Maka berdasarkan kepada tafsiran ini, dapat dilihat bahawa antara penyakit yang disebutkan oleh para *mufassirin* adalah penyakit gatal dan penyakit gatal ini juga turut diceritakan dalam kitab tafsir yang lain. Berkenaan dengan penyakit gatal ini, menurut Widya Citra Andini (2020),¹³ penyakit gatal ini biasanya dikaitkan dengan penyakit kulit di mana ia merupakan salah satu masalah kesihatan yang berlaku pada sesetengah individu. Penyakit kulit ini adalah sejenis penyakit yang menyerang sel kulit hingga menyebabkan kegatalan, kemerahan, bengkak dan lain-lain. Kemudian, mengenai jenisnya pula, penyakit kulit ini dibahagikan kepada dua iaitu penyakit yang menular dan tidak menular.

Menurut beliau, antara penyakit kulit yang menular adalah kurap. Penyakit ini biasanya muncul dengan warna merah dan berbentuk cincin. Sifatnya ini akan membesar dan merebak ke anggota tubuh yang lain. Berkenaan dengan kurap ini, ia dibahagikan kepada beberapa jenis iaitu *tinea corporis* iaitu kurap yang muncul pada bahagian leher, lengan dan badan. *Tinea Pedis* kurap pada kaki. *Tinea Manuum* kurap pada bahagian tapak tangan. *Tinea Capitis* kurap pada kulit kepala. *Tinea Cruris* kurap pada bahagian kelamin. *Tinea Unguium* kurap pada kuku dan *tinea facialis* iaitu kurap pada wajah. Kesemua penyakit kurap ini merupakan penyakit berjangkit di mana ia berpunca daripada sentuhan sama ada manusia atau haiwan. Manakala mengenai kaedah pencegahannya adalah selalu memastikan kebersihan pada diri sendiri dan orang lain.

¹² Pejabat Mufti Wilayah Persekutuan. 2018. Sakit Nabi Ayyub As. Pejabat Mufti Wilayah Persekutuan . <https://muftiwp.gov.my/en/artikel/al-kafi-li-al-fatawi/2914-al-kafi-979-sakit-nabi-ayyub-as> [September 8, 2021].

¹³ Widya Citra Andini. 2020. Jenis Penyakit Kulit Menular dan Tidak Menular yang Umum. Hello Sehat. <https://hellosehat.com/penyakit-kulit/jenis-penyakit-kulit/> [September 12, 2021].

b. Penyakit Yang Berpunca Daripada Manusia Itu Sendiri

Selain itu, berdasarkan kepada pemerhatian penulis juga, dapat dilihat bahawa terdapat beberapa yang menerangkan bagaimana punca wujudnya sesuatu penyakit itu. Malah jika dilihat pada zaman kini, seluruh dunia digemparkan dengan satu penyakit baru yang dikenali sebagai *Covid-19* atau *Coronavirus* di mana penyakit ini merupakan penyakit yang berbahaya pada masa kini. Namun, jika dilihat kepada asal wujudnya penyakit ini, al-Quran telah menyebutnya dengan jelas bahawa sesuatu perkara yang berlaku itu adalah berpunca daripada perbuatan manusia itu sendiri dan ini dapat dilihat seperti mana firman Allah SAW dalam surah *al-Rum* 30: 41:

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي
عَمِلُوا لَعَلَّهُمْ يَرْجِعُونَ¹⁴

Maksudnya:

Telah timbul berbagai kerosakan dan bala bencana di darat dan di laut dengan sebab apa yang telah dilakukan oleh tangan manusia (timbulnya yang demikian) kerana Allah hendak merasakan mereka sebahagian dari balasan perbuatan-perbuatan buruk yang mereka telah lakukan, supaya mereka kembali (insaf dan bertaubat).

Menurut Sayyid Quṭub (2000),¹⁴ ayat ini menerangkan bagaimana Allah SWT mendedahkan mengenai hubungan dan keadaan sesuatu kehidupan berdasarkan peraturan dan tindak-tanduk manusia dalam memakmurkan dunia ini. Sekiranya akidah dan pegangan mereka tidak kukuh, mengejar dunia sehingga melupakan tujuan sebenar kehidupan ini, dapat menimbulkan kerosakan pada muka bumi ini sama ada di daratan atau di laut. Kerosakan yang berlaku di darat bukannya sesuatu yang berlaku tanpa sebab. Ini menunjukkan dengan adanya manusia yang sedemikian rupa merupakan punca rosaknya dunia ini dan pada masa yang sama merupakan peraturan dan undang-undang Allah SWT yang telah ditetapkan. Pada akhir ayat ini, ia menerangkan bahawa umat manusia pada zaman sekarang perlu mengambil pelajaran terhadap sebilangan besar kaum Musyrikin sebelum mereka yang telah dibinasakan oleh Allah SWT di atas dunia ini seperti mana yang dapat dilihat di negara-negara Syam seperti Laut Mati.

Selain itu, menurut Ibnu Kathir (2005)¹⁵ ayat ini juga dapat dilihat dengan jelas bahawa segala kerosakan di atas muka bumi ini berlaku disebabkan kemaksiatan yang dilakukan oleh manusia itu sendiri. Kerosakan ini bukan sahaja melibatkan binatang, tanah dan laut malah turut melibatkan habitat-habitat hutan yang lain di mana ia merupakan tanam-tanaman dan buah-buahan kepada manusia. Menurut Abul ‘Aliyah *Barang siapa yang berlaku maksiat kepada Allah SWT di muka bumi, maka bererti dia telah berbuat kerosakan di dalamnya. Kerana kebaikan bumi dan langit adalah sebab ketaatan.* Untuk memastikan maksiat dan perkara haram ini dilakukan, maka terdapat hukum yang dikenali sebagai hukum *hudud* perlu dijalankan kerana dengan tertegaknya hukum tersebut, manusia akan menahan diri daripada melakukan perkara-perkara yang haram

¹⁴ Sayyid Quṭub. 2000. Tafsir Fi Zilalil Quran Di Bawah Bayangan Al-Quran. Yusoff Zaky Haji Yacob (pnyt.). 1st ed. Kuala Lumpur: Pustaka Aman Press Sdn. Bhd.

¹⁵ Ibnu Kathir. 2005. Tafsir Ibnu Katsir. Abdullah bin Muhammad bin Abdurahman bin Ishaq Al-Sheikh (pnyt.). 4th ed. Jakarta: Pustaka Imam asy-Syafi'i.

dan sekiranya perbuatan haram ini tidak berlaku, ia memberi kesan yang baik kepada alam dan menjadi asbab kepada penurunan berkat dari langit dan bumi.

Kemudian, menurut Abdulmalik Abdulkarim (1999)¹⁶ ayat ini juga turut menerangkan mengenai perihal Allah SWT mencipta manusia ini sebagai khalifah untuk mentadbir dan memakmurkan dunia. Ini kerana terdapat pelbagai rahsia di sebalik ciptaan-Nya ini. Oleh kerana manusia merupakan satu-satunya makhluk yang diberikan akal dan ditanggungjawabkan untuk mentadbir dunia ini, menjadi satu kewajiban untuk setiap manusia saling jaga-menjaga antara kehidupan dan alam sekeliling. Dalam pada itu juga, dapat dilihat seperti mana dalam surah *al-A'raf* 7: 56 di mana Allah SWT berfirman:

وَلَا تُفْسِدُوا فِي الْأَرْضِ بَعْدَ إِصْلَاحِهَا وَادْعُوهُ خَوْفًا وَطَمَعًا إِنَّ رَحْمَتَ اللَّهِ قَرِيبٌ
مِّنَ الْمُحْسِنِينَ ٥٦

Maksudnya:

Dan janganlah kamu berbuat kerosakan di bumi sesudah Allah menyediakan segala yang membawa kebaikan padanya, dan berdoalah kepada-Nya dengan perasaan bimbang (kalau-kalau tidak diterima) dan juga dengan perasaan terlalu mengharapkan (supaya makbul). Sesungguhnya rahmat Allah itu dekat kepada orang-orang yang memperbaiki amalannya.

Ini menunjukkan bahawa bagaimana Allah SWT menyediakan pelbagai kemudahan kepada seluruh makhluknya tanpa mengira bangsa dan agama. Namun, oleh kerana kerakusan yang ada pada diri manusia di samping merupakan makhluk yang lemah, segala kenikmatan ini disalahgunakan sehingga memberi kemudaratan kepada kehidupan lain. Kemudaratan ini pula berkembang dan terus berkembang sehingga pada tahun 2019 ini, seluruh negara di gemparkan dengan kemunculan satu virus baru yang berbahaya dan meragut jutaan nyawa. Virus ini dikenali dengan nama *Coronavirus* dan punca wujudnya adalah disebabkan sifat manusia yang tidak mengambil berat tentang larangan Allah SWT seperti memakan makanan yang di larang seperti babi, kelawar dan binatang yang bertaring.

c. Penyakit Taun

Menurut Mohd Ramzdhan (2020),¹⁷ penyakit taun atau kolera ini merupakan penyakit berjangkit di mana ia menyebabkan seseorang yang menghidapi penyakit ini akan mengalami cirit-birit yang teruk, boleh menyebabkan dehidrasi dan juga kematian jika tidak dirawat. Punca yang utama yang menyebabkan penyakit ini berlaku adalah disebabkan bakteria yang disebut sebagai *Vibrio Cholerae*. Menurut Kahwaji. (2021),¹⁸

¹⁶ Abdulmalik Abdulkarim Amrullah (HAMKA). 1999. *Tafsir Al-Azhar*. 3rd ed. Singapura: Pustaka Nasional PTE LTD.

¹⁷ Mohd Ramzdhan Bin Mohd Masdar. 2020. Apakah gejala penyakit kolera (Cholera) dan cara mencegahnya? Doctor On Call . <https://www.doctoroncall.com.my/soalan/penyakit-kolera-cholera-simptom-punca> [September 25, 2021].

¹⁸ Kahwaji., Jafet A. Ojeda Rodriguez; Chadi I. 2021. *Vibrio Cholerae*. NCBI Resources . <https://www.ncbi.nlm.nih.gov/books/NBK526099/> [September 25, 2021].

kolera masih lagi berterusan tersebar pada kawasan-kawasan di mana keadaan kebersihan belum capai kepada tahap kebersihan yang memuaskan dan kawasan yang ditimpa bencana alam dan atau krisis kemanusiaan. Perkembangan terapi rehidrasi oral, rawatan antibiotik dan vaksin oral baru menyebabkan peningkatan kelangsungan hidup dan prognosis yang sangat baik dengan rawatan yang sesuai. Kegiatan ini menguraikan penilaian, pengurusan dan pencegahan kolera serta peranan pasukan interprofessional dalam meningkatkan perawatan bagi pesakit dengan penyakit ini.

Berkenaan dengan penyakit ini juga, dapat dilihat jelas dalam hadis seperti mana hadis yang diriwayatkan oleh Al- Bukhārī (2002)¹⁹ dalam sahihnya seperti mana berikut:

حَدَّثَنَا حَفْصُ بْنُ عُمَرَ حَدَّثَنَا شُعْبَةُ قَالَ أَخْبَرَنِي حَبِيبُ بْنُ أَبِي ثَابِتٍ قَالَ:
سَمِعْتُ إِبْرَاهِيمَ بْنَ سَعْدٍ قَالَ: سَمِعْتُ أُسَامَةَ بْنَ زَيْدٍ يُحَدِّثُ سَعْدًا عَنِ النَّبِيِّ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنَّهُ قَالَ: إِذَا سَمِعْتُمْ بِالطَّاعُونَ بِأَرْضٍ فَلَا تَدْخُلُوهَا وَإِذَا
وَقَعَ بِأَرْضٍ وَأَنْتُمْ بِهَا فَلَا تَخْرُجُوا مِنْهَا فَقُلْتُ: أَنْتَ سَمِعْتَهُ يُحَدِّثُ سَعْدًا وَلَا
يُنْكِرُهُ؟ قَالَ: نَعَمْ.²⁰

Maksudnya:

Telah menceritakan kepada kami Hafsh bin Umar telah menceritakan kepada kami Syu'bah dia berkata; telah dikhabarkan kepadaku Habib bin Abu Tsabit dia berkata; saya mendengar Ibrahim bin Sa'd berkata; saya mendengar Usamah bin Zaid bercerita kepada Sa'd dari Nabi ﷺ bahawa beliau bersabda, "Apabila kalian mendengar wabah lepra di suatu negeri, maka janganlah kalian masuk ke dalamnya, namun jika ia menjangkiti suatu negeri, sementara kalian berada di dalamnya, maka janganlah kalian keluar dari negeri tersebut." Lalu aku berkata, "Apakah kamu mendengar Usamah menceritakan hal itu kepada Sa'd, sementara Sa'd tidak mengingkari perkataannya Usamah?" Ibrahim bin Sa'd berkata, "Benar."

Selain itu juga, penyakit kolera ini kebiasaannya berlaku pada tempat-tempat yang mempunyai kadar sanitasi yang tidak baik, kawasan yang didiami oleh ramai orang dan kawasan yang miskin di mana masyarakat di sana dapat dikategorikan sebagai masyarakat kebuluran. Mengenai lokasi penyakit ini pula, dapat dilihat bahawa ia berlaku di bahagian Afrika, Asia Selatan dan Amerika Latin. Berkenaan dengan punca berlakunya kolera pula, secara umumnya ia dapat ditemui dalam makanan dan air yang tercemar oleh najis daripada orang yang dijangkiti. Mengenai sumber-sumber bakteria ini pula adalah seperti:

¹⁹ Abī ʿAbd Allah Bin Ismaʿīl Al- Bukhārī. 2002. *Ṣaḥīḥ Al-Bukhārī*. 1st ed. Damshiq-Beirut: Dār Ibnū Kathīr.

²⁰ Al-Bukhārī, *Ṣaḥīḥ Al-Bukhārī*, Kitāb *Al-Ṭib*, Bāb *Mā Yudhkaru Fī al-Ṭāʿūn*, No. 5728.

- i. Bekalan air daripada loji kumbahan dan rawatan.
- ii. Ais diperbuat daripada air loji kumbahan dan rawatan.
- iii. Makanan dan minuman yang dijual di jalan-jalan.
- iv. Sayur-sayuran dan tanam-tanaman yang disiram dengan air yang mengandungi sisa najis seperti air kencing.
- v. Ikan mentah atau masakan yang tidak masak dengan sempurna atau makanan laut yang ditangkap di perairan yang tercemar.

Mengenai gejalanya pula, kebiasaannya gejala-gejala bagi penyakit ini akan muncul antara 12 jam dan 5 hari selepas terdedah kepada bakteria tersebut dan antara gejalanya adalah cirit-birit berair, muntah, kejang kaki dan akan kehilangan air dalam badan dengan cepat (dehidrasi). Manakala bagi yang telah mengalami tahap dehidrasi, antara tanda-tandanya adalah seperti kulit longgar, mata nampak seperti tenggelam, mulut dan bibir kering, laju denyutan jantung, tekanan darah rendah, pening kepala dan kejut di mana ia boleh menyebabkan sistem peredaran darah tidak berfungsi dengan baik.

Mengenai kaedah rawatannya pula, menurut Latif Saad (t.th.)²¹ antara rawatan yang diberikan kepada pesakit yang menghadapi penyakit ini adalah dengan cara memberikan air dan antibiotik. Berkenaan dengan pemberian air, pesakit yang mengalami dehidrasi ini perlu selalu mengambil air dengan lebih banyak dan sekiranya berlaku cirit-birit yang berpanjangan, pesakit juga turut diberikan air yang bercampur dengan garam. Bagi pesakit yang mengalami dehidrasi yang teruk, pesakit akan di masukkan ke dalam wad untuk dimasukkan air secara *intravenous* dan ini sangat penting bagi mengelakkan pesakit mengalami kurang tekanan darah di mana ia boleh menyebabkan kematian.

Kemudian, berkenaan dengan antibiotik pula, menurut Leibovici-Weissman et al. (2014),²² pengambilan antibiotik ini dapat memendekkan tempoh masa di mana pesakit tetap berjangkit dengan mengurangkan tempoh perkumuhan *Vibrio Cholerae* dalam cirit-birit tersebut. Mengenai jenis antibiotik pula, antara antibiotik yang berkesan adalah seperti *tetracycline* atau *azithromycin* namun pilihan antibiotik yang digunakan ini bergantung kepada individu dan ketahanan ubat-ubatan

Kesimpulan

Berdasarkan penelitian yang telah dibuat terhadap surah-surah yang terdapat dalam al-Quran ini, terdapat dua kesimpulan utama yang dapat disimpulkan. Pertama, mengenai virus dan penyakit yang dijumpai hasil daripada penelitian terhadap ayat-ayat berkaitan dengan virus dan penyakit berserta tafsirannya yang terdapat di dalam al-Quran dan para *mufassirin*. Antara surah yang menceritakan berkenaan dengan virus dan penyakit kulit ini dapat dilihat seperti mana perbahasan sebelumnya iaitu dalam surah *al-Anbiya'* 21: 83. Kedua, terdapat juga surah yang turut membahaskan mengenai penyakit yang berpunca daripada maksiat dan kerosakan yang dilakukan oleh manusia sehingga terhasilnya virus dan penyakit yang baru seperti mana yang disebut dalam

²¹ Latif Saad. t.th. Penyakit Kolera: Punca, Simptom dan Rawatan. The Diagnosa . <https://thediagnosa.com/penyakit-kolera-punca-simptom-rawatan/> [September 25, 2021].

²² Leibovici-Weissman Y, Neuberger A, Bitterman R, Sinclair D, Salam MA, Paul M. 2014. Antibiotik Untuk Merawat Taun. Cochrane . https://www.cochrane.org/ms/CD008625/INFECTN_antibiotik-untuk-merawat-taun [September 24, 2021].

surah *al-Rum* 30: 41 dan *al-A'raf* 7: 56. Ketiga, turut dapat dilihat bagaimana hadis yang disebut oleh al-Bukhārī berkenaan dengan penyakit taun yang melanda pada ketika dahulu dan bagaimana kaedah perubatan yang digunakan pada zaman sekarang untuk mencegah penyakit tersebut.

Kemudian, berkenaan dengan virus dan penyakit yang ditafsirkan sebagai penyakit yang berpunca daripada manusia itu sendiri, dapat dilihat bagaimana terdapat pelbagai jenis penyakit yang dapat menyerang manusia dan pada zaman ini pula, dunia dikejutkan dengan satu virus pembunuh yang disebut sebagai *coronavirus (covid-19)* di mana penyakit ini telah meragut jutaan nyawa di seluruh dunia. Jika dilihat dari sejarah wujudnya penyebarannya penyakit ini, adalah berpunca dari sikap manusia yang tamak haloba dan tidak mengendahkan larangan Allah SWT. Sikap sombong dan tidak mengikut suruhan Allah SWT telah mengundang pelbagai virus dan penyakit dan ini jelas dilihat seperti mana Allah SWT melarang manusia daripada memakan makanan yang tidak baik untuk kesihatan dan berbahaya seperti kelawar, babi, katak dan ular seperti mana yang terdapat di negara seperti China. Oleh kerana suruhan Allah SWT tidak diambil peduli, maka telah wujudnya virus baru yang hingga ke hari ini, telah meragut jutaan nyawa.

Berkenaan dengan penyakit taun pula, dapat dilihat bagaimana selain al-Quran, dalam hadis juga turut menerangkan mengenai virus dan penyakit yang berbahaya kepada manusia seperti penyakit taun ini. Kewujudan penyakit ini juga berpunca daripada sikap manusia yang tidak mengamalkan kebersihan seperti mana yang di ajar oleh agama Islam. Sesuatu makanan jika dimasak dengan sempurna di samping pengambilan yang betul, dapat mencegah seseorang daripada terkena penyakit taun ini. Seperti mana yang disebutkan pada perbincangan sebelumnya, antara punca utama adalah disebabkan pengabaian faktor kebersihan sesuatu makanan. Maka berdasarkan kepada hadis ini, jelas menunjukkan bahawa penekanan kepada kebersihan sangat memberi kesan kepada kehidupan manusia untuk memastikan sesebuah masyarakat itu berada dalam keadaan sihat dan sejahtera.

Kesimpulannya, berdasarkan kepada perbincangan dan penerangan secara mendalam mengenai tafsiran yang dilakukan oleh para *mufasssirin* dalam surah-surah ini, dapat dilihat bahawa antara kesan yang dijumpai hasil daripada penelitian ini adalah memudahkan para pembaca untuk mengetahui perbincangan sebenar sesuatu surah itu apabila ia dibahaskan secara khusus dan disokong pula dengan kajian-kajian saintifik. Di samping itu, dengan pembahagian ini ia dapat memudahkan lagi para pembaca memahami secara keseluruhan berkenaan dengan surah-surah yang membahaskan mengenai virus dan penyakit di dalam al-Quran tersebut dengan lebih mendalam.

RUJUKAN

Al-Quran

- Abdulmalik Abdulkarim Amrullah (HAMKA). 1999. *Tafsir Al-Azhar*. 3rd ed. Singapura: Pustaka Nasional PTE LTD.
- Abī al-Husīn Ahmad Bin Fīris Bin Zakariyyā. 1999. *Muʿjam Maqāyīs Al-Lughab*. °Abd al-Salām Muhammad Hārūn (pnyt.). Beirut- Lubnān: Dār al-Jīl.
- Abī °Abd Allah Bin Ismaʿīl Al- Bukhārī. 2002. *Ṣaḥīḥ Al-Bukhārī*. 1st ed. Damshiq-Beirut: Dār Ibnu Kathīr.
- Husnul Hakim. 2018. Epidemi dalam alquran (suatu kajian tafsir maudhu'i dengan corak ilmi). *KORDINAT Jurnal Komunikasi Anmtar Perguruan Tinggi Agama Islam* 17(113–128):.
- Ibnu Kathir. 2005. *Tafsir Ibnu Katsir*. Abdullah bin Muhammad bin Abdurahman bin Ishaq

- Al-Sheikh (pnyt.). 4th ed. Jakarta: Pustaka Imam asy-Syafi'i.
- Ibnu Manzūr. 2012. *Lisan Al-^cArab*. Beirut Lubnan: Dar Şōdir.
- Kahwaji., Jafet A. Ojeda Rodriguez; Chadi I. 2021. Vibrio Cholerae. *NCBI Resources* .
<https://www.ncbi.nlm.nih.gov/books/NBK526099/> [September 25, 2021].
- Kamarul Azmi Jasmi & `Atiqah binti Selamat. 2013. Al-quran satu mukjizat yang menakjubkan. Dlm. Kamarul Azmi Jasmi (pnyt.). *Penciptaan Manusia Dari Perspektif Al-Quran*, hlm. 1. Selangor: PENERBIT UTM PRESS.
- Latif Saad. t.th. Penyakit Kolera: Punca, Simptom dan Rawatan. *The Diagnosa* .
<https://thediagnosa.com/penyakit-kolera-punca-simptom-rawatan/> [September 25, 2021].
- Leibovici-Weissman Y, Neuberger A, Bitterman R, Sinclair D, Salam MA, Paul M. 2014. Antibiotik Untuk Merawat Taun. *Cochrane* .
https://www.cochrane.org/ms/CD008625/INFECTN_antibiotik-untuk-merawat-taun [September 24, 2021].
- M. Yunan Yusuf. 2014. Metode penafsiran al-quran: tinjauan atas penafsiran al-quran secara tematik. *Syamil* 2(1):59–62.
- Mohd Faizal b. Mohamed Yusuf. 2015. Bakteria VS Virus. *My Health For Life* .
<http://www.myhealth.gov.my/en/bakteria-vs-virus/> [September 26, 2021].
- Mohd Ramzdhan Bin Mohd Masdar. 2020. Apakah gejala penyakit kolera (Cholera) dan cara mencegahnya? *Doctor On Call* . <https://www.doctoroncall.com.my/soalan/penyakit-kolera-cholera-simptom-punca> [September 25, 2021].
- Muhammad al-Tōhir Ibnu °Ashūr. 1997. *Tafsir Al-Tabrīr Wa Al-Tamwīr*. Tūnis: Dār Sahnun Lilnashar wa al-Tawzīr.
- Nor Hashimah Jalaluddin, Anida Sarudin & Zaharani Ahmad. 2012. Peluasan makna alim: analisis semantik kognitif. *Journal of Language Studies (GEMA)* 12(2):457.
- Nor Syamimi Mohd, Haziyah Husin & Wan Nasyrudin Wan Abdullah. 2016. Pendefinisian semula istilah tafsir ‘Ilmi. *Islamiyyat* 2(38):149–54.
- Pejabat Mufti Wilayah Persekutuan. 2018. Sakit Nabi Ayyub As. *Pejabat Mufti Wilayah Persekutuan* . <https://muftiwp.gov.my/en/artikel/al-kafi-li-al-fatawi/2914-al-kafi-979-sakit-nabi-ayyub-as> [September 8, 2021].
- Sayyid Quṭub. 2000. *Tafsir Fi Zilalil Quran Di Bawah Bayangan Al-Quran*. Yusoff Zaky Haji Yacob (pnyt.). 1st ed. Kuala Lumpur: Pustaka Aman Press Sdn. Bhd.
- Widya Citra Andini. 2020. Jenis Penyakit Kulit Menular dan Tidak Menular yang Umum. *Hello Sehat* . <https://hellosehat.com/penyakit-kulit/jenis-penyakit-kulit/> [September 12, 2021].