

E-ISSN: 2735-1149, Vol. 2, No. 1, 2021, pp 56-65

56| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

KEWAJIPAN MELAKSANAKAN IBADAH HAJI ERA PANDEMIK COVID-19: ANALISIS

HUKUM FIQH

THE OBLIGATION OF HAJJ DURING COVID-19 PANDEMIC: ANALYSIS OF LAW IN

ISLAMIC JURISPRUDENCE (FIQH)

1,* Lukmanul Hakim Hanafi

1 Faculty of Syariah and Law, Universiti Sains Islam Malaysia (USIM)

* Corresponding author. E-mail: lukmanul@usim.edu.my

ABSTRACT

This article aims to explain the jurisprudence of fiqh for the implementation of Hajj for Hajj

pilgrims living outside Saudi Arabia during the COVID-19 pandemic in the Hajj season of 2020

and 2021. To achieve the objectives of the study, library research and document analysis methods

were used to analyze all relevant documents. The findings of this paper found that the law of

performing Hajj for the Hajj pilgrims of the world in the Hajj season of 2020 and 2021 is not

obligatory and not sinful to leave it and automatically fall away based on the Qur'an, hadith

through the method of fiqh and completion of darūriyyah elements in Maqāṣid Shariah. While the

regulation decided by the Law of the Saudi Arabian government is accurate and in line with this

statement. Hopefully, the results of this research will be a guide and reference for prospective

pilgrims to be able to accept the provisions of Allah S.W.T. and believing in its wisdom as well as

opportunities for a better future without the dangers of COVID-19 and disease outbreaks.

Keywords: Umrah, Hajj, COVID-19, Alternatives, Fiqh al-Ibadat

https://almaqasid.my/
mailto:lukmanul@usim.edu.my

E-ISSN: 2735-1149, Vol. 2, No. 1, 2021, pp 56-65

57| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

ABSTRAK

Artikel ini bertujuan menjelaskan hukum fiqh bagi pelaksanaan ibadat Haji bagi jemaah Haji yang

tinggal di luar kawasan negara Arab Saudi ketika pandemik COVID-19 pada musim Haji 2020

dan 2021. Bagi mencapai objektif kajian, metode kepustakaan dan analisis dokumen digunakan

untuk menganalisis semua dokumen berkaitan yang dikumpul. Dapatan kertas kerja ini

mendapati hukum pelaksanaan ibadat Haji bagi Jemaah Haji dunia pada musim Haji tahun 2020

dan 2021 adalah tidak wajib dan tidak berdosa meninggalkannya serta gugur kewajipannya secara

automatik kerana berdasarkan al-Quran, hadis melalui kaedah fiqh dan penyempurnaan elemen

daruriyyāt dalam Maqāṣid Syariah. Manakala justifikasi yang diputuskan oleh Undang-undang

kerajaan Arab Saudi adalah tepat dan selari dengan pernyataan ini. Diharapkan, hasil kajian ini

akan menjadi panduan dan rujukan kepada bakal-bakal jemaah Haji agar dapat menerima

ketentuan Allah S.W.T. dan meyakini hikmahnya serta peluang pada masa akan datang yang lebih

baik tanpa bahaya COVID-19 dan wabak penyakit.

Kata Kunci: Umrah, Hajj, COVID-19, Alternatif, Fiqh al-ibadat

Pengenalan

Di era pandemik COVID-19 ketika ini, ramai bakal jemaah haji dan umrah yang bersedih setelah

membuat persiapan yang rapi seperti menghadiri kursus haji dan umrah, mengumpulkan

perbelanjaan, mendaftar haji dan menunggu gilirannya, persiapan fizikal dan mental, namun tiba-

tiba tidak dibenarkan menunaikannya di atas sebab pandemik COVID-19. Ini dibuktikan apabila

hanya 10,000 jemaah haji dunia yang tinggal di dalam negara Arab Saudi sahaja yang dibenarkan

melaksanakan Ibadah Haji pada musim Haji tahun 2020 yang lepas berbanding hampir 2.5 juta

hingga 4 juta jemaah dari serata dunia pada tahun sebelum-sebelumnya. Ia dianggap jumlah

terkecil dalam sejarah moden berikutan tindakan kerajaan Arab Saudi menghadkan jumlah

jemaah bagi mengekang penularan COVID-19. Perkara ini berlarutan hingga ke musim haji 2021.

Pensyariatan Ibadat Haji Dan Umrah Dari Perspektif Al-Quran Dan Hadis

Fardu haji termasuk juga umrah merupakan salah satu daripada lima Rukun Islam. Hukumnya

ialah fardu ain ke atas setiap orang Islam yang mukalaf dan mampu. Firman Allah S.W.T. :

 لِِ
َ
وا الحَجَّ وَالعُمْرَة تِمُّ

َ
 وَأ

Terjemahan: Dan Sempurnakanlah Ibadat Haji dan umrah Kerana Allah

S.W.T.

 (Surah al-Baqarah: 2: 196)

Sabda Rasulullah S.A.W.:

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 1, 2021, pp 56-65

58| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

نَّ
َ
 الله وَأ

َّ
 اِلهَ إِلَ

َ
ن لَ

َ
 أ
ُ
هَادَة

َ
مْس: ش

َ
ى خ

َ
م عَل

َ
دا رَسُوْلُ الله بُنِيَ الِإسْلا مُحَمَّ

اة وَحَجَّ البَيْتَ وَصَوْمُ رَمَضَان
َ
ة وَاِيتَاءُ الزك

َ
لا امُ الصَّ

َ
 وَاِق

Terjemahan: "Didirikan Islam itu atas lima rukun: Pengakuan bahawa

tiada Tuhan melainkan Allah S.W.T. dan bahawasanya Muhammad

S.A.W. itu pesuruh Allah S.W.T., mendirikan solat, menunaikan zakat,

mengerjakan Haji di Baitullah dan berpuasa di bulan Ramadhan."

(Riwayat Bukhari: 1987: 7; Muslim: 2007: 21)

Mengikut pendapat yang sahih, ia difardukan pada penghujung tahun ke-9 hijrah. Ini

berdasarkan ayat al-Quran mengenai kefarduannya iaitu firman Allah S.W.T.:

نِيٌّ
َ
إِنَّ اَلله غ

َ
فَرَ ف

َ
 وَمَن ك

ً
يْهِ سَبِيْلا

َ
اعَ إِل

َ
بَيْتَ مَنِ اسْتَط

ْ
اسِ حِجُّ ال ى النَّ

َ
ِ عَل

وَلَِِّ

مِيْنَ
َ
عَل

ْ
 عَنِ ال

Terjemahan: "Dan Allah S.W.T. mewajibkan manusia mengerjakan ibadat

haji dengan mengunjungi Baitullah iaitu sesiapa yang mampu sampai

kepadanya. Dan sesiapa yang kufur (ingkar) kewajipan ibadat haji itu),

maka sesungguhnya Allah S.W.T. Maha Kaya (tidak berhajatkan sesuatu

pun) dari sekalian makhluk.

(Surah al-Imran, 3: 97)

Ayat tersebut telah diturunkan pada penghujung tahun ke-9 hijrah sebagaimana pendapat

kebanyakan ulama'. Dengan itu Rasulullah S.A.W. tidaklah melewatkan pelaksanaannya

sehingga satu tahun. Rasulullah S.A.W. hanya melakukan ibadat ini dalam tahun ke-10 hijrah

dengan bersebab iaitu ayat ini turun setelah masa mengerjakannya berlalu. Pekerjaan haji yang

Rasulullah S.A.W. lakukan selepas hijrah adalah sekali iaitu di tahun ke 10 hijrah seperti yang

diriwayatkan oleh Ahmad dan Muslim (al-Zuhayli, 1999: 4).

Hal ini juga berdasarkan hadis riwayat al-Bukhari dan Muslim, yang mana sabda

Rasulullah S.A.W. kepada rombongan Abd al-Qais yang menemui Baginda pada awal tahun ke-9

hijrah, dan bertanya tentang perintah yang wajib mereka lakukan;

ِ وَصَومِ رَمَضَانَ،
حَج

ْ
اةِ وَال

َ
لاةِ وَإِيتَاءِ الزك م بِالإيْمَانِ بِالِله، وَإقامِ الصَّ

ُ
مُرُك

نَمِ
ْ
غ
َ ْ
مسَ مِنَ الْ

َ
خ
ْ
وا ال

ُ
عط

ُ
نْ ت

َ
 وَأ

Terjemahan: "Aku perintahkan kamu beriman kepada Allah S.W.T.

mendirikan solat, menunaikan zakat, berpuasa pada bulan Ramadhan dan

menyerahkan 1/5 daripada harta rampasan perang".

 (Riwayat Bukhari, 1987: 7556)

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 1, 2021, pp 56-65

59| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

Justeru, sekiranya telah difardukan sebelum tarikh tersebut tentulah Baginda S.A.W.

menyebutkannya bersama-sama perintah yang diarahkan kepada mereka (al-Zuhayli, 1999: 5).

Hukum Dan Kedudukan Ibadat Haji Dan Umrah Dari Perspektif Fiqh Islami

Ibadat haji merupakan rukun Islam yang kelima. Ia diwajibkan oleh Allah S.W.T. ke atas

orang yang mampu sekali sahaja sepanjang hayatnya. Begitu juga dengan ibadat umrah.

Mengikut pendapat ulama' Mazhab Shafi'i dan Hanbali, kedua-dua ibadat tersebut adalah wajib

dilakukan berdasarkan firman Allah S.W.T. (al-Bakri, 2011: 68):

 لِِ
َ
وا الحَجَّ وَالعُمْرَة تِمُّ

َ
 وَأ

Terjemahan: Dan Sempurnakanlah Ibadat Haji dan umrah Kerana Allah

S.W.T.

 (al-Baqarah: 2: 196)

Nabi Muhammad S.A.W. telah melakukan umrah sebanyak empat kali, semuanya dalam

bulan Zulkaedah kecuali yang dilakukan bersama dengan hajinya. Kali pertama Baginda S.A.W.

melakukannya dalam tahun keenam hijrah dilakukan dari Hudaibiyah: kali kedua pada tahun

ketujuh hijrah iaitu umrah qada'; kali ketiganya dalam tahun kelapan hijrah, iaitu tahun

pembukaan Makkah; dan kali keempatnya dikerjakan bersama dengan hajinya iaitu Baginda

S.A.W. berihram pada bulan Zulkaedah dan melakukannya dalam bulan Zulhijah. Al-Qadi

Husain, seorang ulama' daripada Mazhab Shafi'i berkata; "Ibadat haji adalah paling afdal (utama)

kerana ia meliputi penggunaan harta dan amalan fizikal". Al-Halimiy pula berkata; "Ibadat haji

merangkumi semua pengertian ibadat; orang yang mengerjakan haji seolah-olah dia berpuasa,

bersembahyang, beriktikaf, berzakat dan berjuang serta berperang di jalan Allah S.W.T.. Ibadat

haji merupakan ibadat paling utama sama dengan keimanan itu sendiri" (Al-Zuhaili, 1999: 6).

Berkemampuan/Istitā’ah Sebagai Syarat Wajib Haji Dan Umrah

Haji adalah salah satu dari rukun Islam yang wajib kepada umat Islam yang cukup syarat

dan berkemampuan. Maka bermula syarat jatuhnya wajib ke atas umat Islam menunaikan ibadat

haji dan umrah jika memenuhi lima perkara iaitu Islam, baligh, berakal, merdeka dan berkuasa.

(al-Fatani, 2004: 104). Istitā’ah bermaksud kemampuan untuk mengerjakan haji dan umrah. Ibadat

haji dan umrah hanya wajib ke atas orang yang berupaya dan berkemampuan. Hal ini

berdasarkan firman Allah S.W.T.:

 وَمَ
ً
يْهِ سَبِيْلا

َ
اعَ إِل

َ
بَيْتَ مَنِ اسْتَط

ْ
اسِ حِجُّ ال ى النَّ

َ
ِ عَل

نِيٌّ وَلَِِّ
َ
إِنَّ اَلله غ

َ
فَرَ ف

َ
ن ك

مِيْنَ
َ
عَل

ْ
 عَنِ ال

Terjemahan: Dan Allah S.W.T. mewajibkan manusia mengerjakan ibadat

haji dengan mengunjungi Baitullah iaitu sesiapa yang mampu sampai

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 1, 2021, pp 56-65

60| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

kepadanya. Dan sesiapa yang kufur (ingkar akan kewajipan ibadat haji

itu), maka sesungguhnya Allah S.W.T. Maha Kaya (tidak berhajatkan

sesuatu pun) dari sekalian makhluk.

 (Surah Ali-Imran: 3: 97)

Hal ini juga berdasarkan Hadis Rasulullah S.A.W.:

يَ اُلله عَنْهُ الَ: عَنْ ابْنُ عُمَرَ رَض ِ
َ
مَ ق

َّ
يْهِ وَسَل

َ
ى اُلله عَل

َّ
ِ صَل

بِي ى النَّ
َ
جَاءَ رَجُلٌ إِل

قَالَ:
َ
 ف

ُ
ة
َ
احِل ادُ وَالرَّ الَ: الزَّ

َ
، ق حَجَّ

ْ
 يَا رَسُولَ اِلله مَا يُوجِبُ ال

Terjemahan: Daripada Ibnu Umar R.A. katanya, seorang lelaki menemui

Nabi Muhammad S.A.W. dan berkata, wahai Rasulullah, Apakah antara

sebab yang mewajibkan haji?, Baginda S.A.W. bersabda, ada bekalan dan

kenderaan.

(Riwayat al-Tirmizi)

Perkataan bekalan dan kenderaan dalam hadis ini mentafsirkan maksud perkataan

berkemampuan dalam ayat al-Quran tersebut (al-Khin et. al, 2004: 21-24). Antara maksud dan

syarat-syarat istitā’ah adalah:

1. Aman perjalanan pergi dan balik.

2. Cukup perbelanjaan dan nafkah pergi dan balik untuk dirinya.

3. Cukup keperluan nafkah asas bagi orang di bawah tanggungannya.

4. Ada kenderaan pergi dan balik.

5. Sihat tubuh badan.

Justifikasi Undang-Undang Kerajaan Arab Saudi

Berdasarkan portal rasmi laporan COVID-19 bagi Kementerian Kesihatan Arab Saudi,

sehingga 24 Jun 2020, sejumlah 164,144 kes positif COVID-19 telah dicatatkan di seluruh Arab

Saudi dengan jumlah kematian seramai 1346 orang. Kes positif COVID-19 di Makkah sahaja

berjumlah 51,750, mereka yang pulih adalah seramai 39,099, manakala mangsa yang meninggal

dunia adalah seramai 859 orang1. Berdasarkan perangkaan daripada Kementerian Kesihatan Arab

Saudi, kes positif COVID-19 masih menunjukkan peningkatan dari sehari ke sehari. Pada 26 Mei

2020, Kerajaan Arab Saudi mengumumkan beberapa kelonggaran perintah berkurung kecuali di

Makkah di samping mengekalkan larangan untuk mengerjakan umrah. Walau bagaimanapun,

dalam perkembangan terkini, Kerajaan Arab Saudi memutuskan untuk menguatkuasakan

kembali perintah berkurung di Jeddah untuk tempoh 15 hari, bermula 6 Jun 2020 hingga 20 Jun

2020.

Fakta di atas menunjukkan situasi penularan COVID-19 di Arab Saudi masih berada pada

paras yang agak membimbangkan. Dengan kedudukan semasa ini, ia mendorong beberapa

negara serantau seperti Malaysia, Indonesia, Brunei, Singapura, Kemboja dan Thailand untuk

mengumumkan penangguhan penghantaran jemaah haji bagi tahun ini. Ia mungkin dilakukan

setelah mempertimbangkan segala sudut terutamanya dari sudut kesihatan jemaah haji negara

masing-masing.

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 1, 2021, pp 56-65

61| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

Dalam situasi ini, sebagai umat Islam amat penting untuk kita bersikap tabayyun iaitu

mendapatkan penjelasan dan bersangka baik terhadap segala tindakan yang diambil oleh pihak

pemerintah. Kedudukan ibadah haji sebagai rukun Islam yang kelima tidak akan mudah

ditangguhkan begitu sahaja melainkan sudah tentu didatangkan dengan alasan dan justifikasi

yang benar-benar kukuh.

Dalam menetapkan sesuatu keputusan, pemerintah sentiasa akan mengambil kira

kemaslahatan umum rakyatnya.

Kaedah menyebut:

حَة
َ
صْل

َ ْ
 بِالْ

ٌ
ةِ مَنُوْط عِيَّ ى الرَّ

َ
 الإمَامِ عَل

ُ
صَرُّف

َ
 ت

Terjemahan: Polisi pemerintah terhadap rakyatnya hendaklah berasaskan

kepada maslahat.

م على الْصلحة الخاصة الْصلحة العامة تُقدَّ
Terjemahan: Maslahat umum hendaklah didahulukan daripada maslahat

khas.

Para ulama' menetapkan bahawa segala tindakan yang ditetapkan oleh pihak pemerintah wajib

didasari dengan maslahat dan kebaikan terhadap masyarakat umum seluruhnya; iaitu rakyat

yang berada di bawah tadbir urusnya. Sekiranya tindakan tersebut bertentangan dengan tujuan

dan objektif yang asal, maka tindakan tersebut dianggap tidak sah dan tidak terpakai dari sudut

syarak. Melihat kepada kaedah yang kritikal ini, tindakan drastik yang diambil pihak kerajaan

Arab Saudi bagi menyekat sebahagian perkara adalah bersandarkan kepada maslahat dan

kepentingan umum agar dapat mengurangkan risiko penyebaran wabak daripada bertambah

lebih teruk.

Gugur Kewajipan Pelaksanaan Ibadat Haji Dari Perspektif Fiqh

Menurut Ashab al-Syafi’e, syarat wajib mengerjakan haji itu adalah selamat dalam perjalanan

daripada tiga aspek iaitu nyawa, harta dan badh’ (yang berkaitan haji wanita dan khuntha). Imam

al-Haramain mengatakan, aman yang dimaksudkan bukan semestinya ke tahap aman yang

bersifat yakin atau aman seperti mana dalam keadaan tidak bermusafir. Akan tetapi aman atau

selamat pada setiap tempat itu mengikut yang selayaknya atau sesuai dengannya. Hal ini telah

disebutkan dengan jelas dalam al-Majmu’ Syarh al-Muhazzab jilid ke-7 pada halaman 80-81.

Menurut pendapat kedua dalam mazhab, haji tidak diwajibkan jika bimbangkan

keselamatan diri dalam perjalanan (khawf al-tariq). Ini kerana, jika seseorang memerlukan

pengawal keselamatan untuk melindungi diri dan hartanya daripada perompak jalanan, maka

haji tidak wajib dikerjakan tanpa khilaf.

Ini bermakna, jika keselamatan daripada bahaya berbentuk fizikal seperti perompak,

musuh dan haiwan buas yang boleh menggugat nyawa dan harta benda boleh menjadi sebab haji

tidak diwajibkan, apatah lagi bahaya bersifat penyakit yang menjadi pandemik seperti covid-19.

Bahaya tersebut bukan sahaja berkemungkinan wujud ketika dalam perjalanan pergi dan balik,

bahkan ia secara pasti sedang menular di tempat yang ingin dituju iaitu Makkah al-Mukarramah.

Menurut pandangan muktamad dalam Mazhab Syafi’e, ibadah haji termasuk dalam

kategori wajib muwassa’ iaitu kewajipan yang mempunyai keluasan waktu untuk mengerjakannya.

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 1, 2021, pp 56-65

62| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

Dengan maksud, seseorang yang telah memenuhi syarat wajib untuk menunaikan haji, masih lagi

tidak diwajibkan secara serta merta untuk menunaikan haji. Imam al-Nawawi menyatakan seperti

berikut. Walau bagaimanapun, dari segi keutamaan, bagi sesiapa yang telah sampai kepada tahun

berkemampuan untuk menunaikan haji, disunatkan untuk dia tidak melewatkan atau

menangguhkannya. Ini bagi memastikan dirinya terlepas daripada bebanan tanggungjawab

mengerjakan fardu haji, keluar daripada khilaf ulama yang mewajibkan secara serta merta dan

bersegera dalam mengerjakan ketaatan. Namun jika dia melewatkannya dari tahun

berkemampuan, tetapi sempat mengerjakannya sebelum meninggal dunia, maka dia tidak

berdosa. Ini berdasarkan keadaan Rasulullah SAW sendiri yang menangguhkan haji ke tahun 10

Hijrah tanpa sebarang halangan. Akan tetapi, penangguhan tersebut mestilah disertai dengan

keazaman yang kuat untuk melaksanakannya pada tahun-tahun akan datang. Hal ini disebut

dalam kitab al-Hajjwa al-’Umrah, Ahkam Fiqhiyyah Sadirah ‘an al-Mazhab al- Syafi’iy wa

Baqiyyah al-Mazahib al-Arba’ah pada halaman 10 dan 11. Ia menunjukkan seseorang yang

menangguhkan pemergian hajinya ke tahun yang lain tanpa sebarang halangan, tidak sesekali

berdosa jika dia berazam untuk pergi pada tahun-tahun lainnya. Apatah lagi jika dia

menangguhkan pemergian hajinya ke tahun lain disebabkan keuzuran yang tidak dapat

dielakkan seperti wabak penyakit yang melanda seluruh dunia.

Perspektif Qawaid al-Fiqhiah dan Maqāṣid Syariah

Dalam isu penangguhan haji disebabkan oleh penularan COVID-19, jika pihak yang berkepakaran

iaitu Kementerian Kesihatan Malaysia (KKM) telah memberikan pandangan akan realiti dan

risiko yang bakal dihadapi sekiranya jemaah haji Malaysia tetap menunaikan haji, maka ia boleh

menjadi penilaian kukuh dalam menentukan ukuran darurat yang sebenar. Terdapat beberapa

kaedah yang disebutkan oleh fuqaha' dalam berinteraksi dengan situasi darurat atau perkara yang

boleh membawa kepada kemudaratan. Antaranya seperti berikut:

Pertama: Antara hadith yang menjadi kaedah fiqah masyhur ialah:

 ضرار لَ ضرر ولَ
Terjemahan: Janganlah memudaratkan diri sendiri dan memberi

kemudaratan kepada orang lain.

Kedua: Apabila berlaku kemudaratan, maka wajib dihilangkan kemudaratan tersebut. Ini

berdasarkan kaedah:

 الضرر يزال

Terjemahan: Kemudaratan hendaklah dihilangkan.

Ketiga: Kemudaratan dihindari daripada berlaku dengan semampu mungkin. Ini berdasarkan

kaedah fiqh:

 الضرر يدفع بقدر الإمكان

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 1, 2021, pp 56-65

63| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

Terjemahan: “Kemudaratan itu hendaklah dihindari semampu mungkin.

Syeikh al-Zarqa’ dalam Syarah al-Qawa’id al-Fiqhiyyah berkata:

“Mudarat hendaklah ditolak dengan semampu yang boleh. Jika boleh ditolak

keseluruhannya, maka lakukanlah. Sebaliknya, jika tidak mungkin, maka hendaklah

mengikut kadar kemampuan.”

Dalam menangani wabak COVID-19, penangguhan haji adalah bertepatan dengan

kaedah-kaedah di atas bagi membendung wabak tersebut daripada semakin tersebar sama ada

dalam kalangan jemaah haji tempatan mahupun negara lain. Kaedah tersebut sebagaimana

kaedah yang dinyatakan dalam hadith Rasulullah SAW yang masyhur:

إذا سمعتم بالطاعون بأرض فلا تدخلوها، وإذا وقع بارضٍ وأنتم بها فلا

 تخرجوا منها

Terjemahan: Jika kamu mendengar penyakit taun melanda di suatu

kawasan, janganlah kamu masuk ke kawasan tersebut. Dan jika kamu

berada di kawasan tersebut, maka janganlah kamu keluar dari situ.

Riwayat al-Bukhari (5728), Muslim (2218) dan Ahmad (21860)

Hadith ini menunjukkan pemerintah boleh mengambil tindakan kuarantin atau sebarang sekatan

agar penyakit atau wabak tidak tersebar. ‘Abd al-Rahman bin ‘Auf R.A pernah menyebutkan

hadith ini kepada Khalifah ‘Umar bin al-Khattab ketika beliau bercadang pergi ke Syam semasa

wabak taun sedang merebak di sana. Mendengar hadith ini, Amirul Mukminin ‘Umar al-Khattab

membatalkan hasratnya.

Keempat: Kaedah fiqh al-Aulawiyyat:

 درء مفاسد مقدم على الجلب الْصالح

Terjemahan: Menolak kemudaratan itu hendaklah didahulukan daripada

mendapatkan maslahat.

Apabila berlaku pertembungan antara memperoleh kebaikan dan menolak kemudaratan, maka

perlu diutamakan menolak kemudaratan. Dalam isu penularan wabak COVID-19 pada musim

haji pada tahun tersebut, maka perlu didahulukan menolak kemudaratan iaitu dengan

menangguhkan pemergian haji. Hal ini disebabkan kemudaratan yang ada bersifat pasti atau

sangkaan kuat iaitu boleh menggugat nyawa. Sedangkan kebaikan yang ingin diperoleh iaitu

menunaikan haji masih boleh dikompromi kerana ia merupakan wajib muwassa’ yang harus

ditangguhkan lebih-lebih lagi dalam keadaan darurat.

Kelima: Memelihara Maqāṣid Syariah menjaga nyawa ورات الخمسة الضر

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 1, 2021, pp 56-65

64| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

Al-Daruriyyat al-Khamsah dalam Maqāṣid Syariah iaitu keperluan yang manusia bergantung

kepadanya sama ada dari sudut kehidupan beragama atau keduniaan. Jika ia tidak ada, maka

akan berlaku kekurangan dan ketidaksempurnaan hidup manusia di dunia dan azab seksa di

akhirat. Al-Daruriyyat yang asasi ini merangkumi lima perkara iaitu agama, nyawa, akal,

keturunan dan harta benda. Ia melibatkan kelangsungan hidup manusia. Menjaga nyawa

merupakan prinsip yang kedua terpenting mengikut urutan keutamaan untuk dijaga selepas

memelihara agama seperti mana yang disebut dalam kitab al-Mustasfa Min ‘Ilm al-Usul.

Dalam isu penangguhan mengerjakan ibadat haji, ia dilakukan bagi menyelamatkan

rakyat daripada risiko terkena penyakit COVID-19 yang boleh menyebabkan kematian. Ia sesekali

tidak membelakangkan prinsip pertama iaitu memelihara agama. Ini kerana, pelaksanaan ibadah

haji hanya diwajibkan dalam keadaan memiliki istitā’ah atau kemampuan. Dalam keadaan

seseorang tidak mampu melindungi keselamatan dirinya daripada penyakit tersebut, maka ia

tidak lagi termasuk dalam kategori golongan yang berkemampuan. Apatah lagi apabila ia telah

diperakui oleh pihak berautoriti seperti kerajaan.

Kesimpulan

Mesyuarat Jawatankuasa Muzakarah Khas MKI Kali Ke-6 yang bersidang pada 9 Jun 2020 melalui

Sidang Video di Kompleks Islam Putrajaya, telah mengambil ketetapan bahawa pelaksanaan

ibadah haji pada tahun 1441 Hijrah/ 2020 Masihi ditangguhkan berikutan penularan wabak

COVID-19. Muzakarah berpandangan penangguhan ibadah tersebut berdasarkan istitā’ah

()الإستطاعة (melibatkan kemampuan menunaikan ibadah haji daripada beberapa aspek iaitu

kesihatan, kewangan, keselamatan bakal haji dan keizinan melakukan perjalanan ke Arab Saudi.

Tanpa persediaan yang cukup untuk memenuhi kemampuan-kemampuan tersebut, syarat

istitho'ah tidak dapat dicapai bagi menyempurnakan ibadah haji. Kefarduan ibadah haji

dikategorikan sebagai kewajipan yang luas waktu pelaksanaannya (المُوسع Ia harus .(الواجب

ditangguhkan apabila syarat wajib tidak sempurna pada tahun tersebut. Akhir kalam, hukum

menunaikan ibadat Haji bagi Jemaah Haji dunia pada musim Haji tahun 2020 dan 2021 adalah

tidak wajib dan tidak berdosa meninggalkannya serta gugur kewajipannya secara automatik

kerana tidak menepati Al-Quran, Hadis Rasulullah S.A.W., Fiqh, Qawaid Fiqhiah dan Maqāṣid

Syariah serta syarat wajib Haji yang kelima iaitu istitā’ah. Manakala justifikasi yang diputuskan

oleh Undang-undang kerajaan Arab Saudi adalah tepat dan selari dengan Al-Quran dan As-

Sunah, Fiqh, Qawaid Fiqhiah dan Maqāṣid Syariah serta mempunyai hikmahnya yang tersendiri.

Diharapkan, hasil penulisan ini akan menjadi panduan dan rujukan kepada bakal-bakal jemaah

Haji agar dapat menerima ketentuan Allah S.W.T. dan meyakini hikmahnya yang mana

pelaksanaannya pada masa akan datang adalah masa yang lebih sesuai tanpa ada bahaya dan

kebimbangan penyebaran wabak penyakit dalam melaksanakan ibadat Haji seterusnya lebih

tenang dalam mengejar haji yang mabrur.

Rujukan

Al-Bakri, Zulkifli, (2011). Taudih Syarah al-Idah Manasik al-Hajj wal-Umrah. Cetakan Kedua. Bangi:

Darul Syakir.

https://almaqasid.my/

E-ISSN: 2735-1149, Vol. 2, No. 1, 2021, pp 56-65

65| https://almaqasid.my | E-ISSN: 2735-1149 © 2021 | Published by Intelligentia Resources

Al-Bukhari, Muhammad Ismail Abu Abdullah, (1987). Sahih Al-Bukhari. Cetakan Kedua. Beirut:

Dar Ibnu Kathir.

Al-Burnu, Muhammad Sidki Ahmad. (1996). al- Wajiz fi Idhah Qawaid al-Fiqh al-Kulliyyah. Beirut.

Muassasat ar-Risalah.

Al-Burnu, Muhammad Sidki Ahmad. (1997). Mausu’ah al-Qawa’id al-Fiqhiyyah. Riyadh. Maktabah

at-Taubah.

Al-Fatani, Abdul Faqir al-Fatani Muhammad Ismail Daud Fatani, (2004). Matla Al-Badrain. Kuala

Lumpur: Jahabersa.

Al-Khin. Mustafa, al-Bugha, Mustafa, al-Syarbaji, Ali, (2004). Fiqh Al-Manhaji Ala Mazhab Imam As-

Syafi'i. Cetakan 1. Negeri Sembilan: Jabatan Mufti Kerajaan Negeri.

Al-Makki, Abdul Fatah Hussain, (1995). Kitab I'doh Fi Manasik Al-Hajj Wal-Umrah. Cetakan 3.

Makkah: Maktabah Al-Imdadiah.

Al-Munziri, Abdul Azim, (1968). Al-Targhib Wa At-Tarhib. Cetakan Ketiga. Mesir: Dar Ihya al-

Turath Al-Arabi.

Al-Nadwi, Ali Ahmad. (2000). Al-Qawaid Al-Fiqhiah. Cetakan Kelima. Damsyik: Dar Qalam.

Al-Nawawi, Muhyi al-Din Yahya bin Sharaf. (t. t.) al-Majmu’ Syarh al-Muhazzab, Beirut. Lubnan.

Dar Kutub al-Ilmiah.

Al-Qusyairi. Muslim Al-Hujjaj Abu Hussain, (2007) Sahih Al-Muslim. Beirut: Dar Ihya Al-Turas.

Al-Subki, Imam Tajuddin Taqiyuddin. (.Al-Asyhbah wa al-Nazair. Beirut. Lubnan. Dar Kutub al-

Ilmiah.

Al-Zuhaili, Wahbah. (1999) Fiqh dan Perundangan Islam. Kuala Lumpur: Dewan Bahasa Dan

Pustaka.

Lembaga Tabung Haji Malaysia, (2008). Ibadat Haji, Umrah Dan Ziarah. Cetakan Kedua. Selangor:

Percetakan Warni Sdn. Bhd.

Zaidan, Abdul Karim, (1993). Al-Wajiz Fi-Usul Al-Fiqh. Cetakan Pertama. Qaherah: Dar Tauzi’ Wa

Nashru Al-Islamiah.

Zarqa, Ahmad. (1983). Syarh al-Qawa'id al-Fiqhiyyah. Beirut: Dar Gharb al-Islami.

https://almaqasid.my/

	Pengenalan
	Rujukan

