
Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

91

ISU COVID-19 DALAM KANDUNGAN CERAMAH AGAMA
PENDAKWAH MALAYSIA DI YOUTUBE

Burhanuddin Jalal, Amnah Saayah Ismail, Sayuti Ab Ghani, Muntaha Hj Salleh &

Ezad Azraai Jamsari

Abstrak

Dakwah berkait rapat dengan komunikasi. Secara praktiknya dakwah ialah proses
mengajak manusia supaya mengamalkan ajaran Islam dengan melakukan
pengabdian yang tulus kepada Allah SWT dan menuruti sunnah nabi Muhammad
berteraskan al-Quran dan al-hadis. Penulisan ini akan membincangkan
kandungan ceramah para pendakwah di Malaysia menerusi YouTube khususnya
bertemakan isu COVID-19 dalam tempoh Perintah Kawalan Pergerakan di
Malaysia sebagai usaha mengekang penularan pandemik COVID-19 di Malaysia.
Penulisan ini menggunakan analisis kandungan YouTube terpilih dan juga kajian
perpustakaan yang bertujuan untuk mengungkap mesej dakwah dalam tempoh
pandemik COVID-19 di Malaysia. Penulisan ini menganalisis lima kandungan
ceramah dari penceramah-penceramah agama di Malaysia di YouTube iaitu Syed
Norhisham bin Tuan Padang, Ustaz Azhar Idrus, Ustaz Kazim Elias, Ustaz Don
Danial Don Biyajid, dan Dr. Danial Zainal Abidin. Data penyelidikan berasaskan
ceramah di YouTube mengenai mesej dakwah pandemik COVID-19. Dapatan
kajian mendapati bahawa terdapatnya pelbagai tema dan isu kandungan dalam
menyampaikan mesej berkaitan COVID-19 atau wabak penyakit dalam Islam serta
pendekatan pendakwah yang pelbagai dalam menyampaikan ilmu Islam, melalui
pendekatan amar makruf nahi mungkar (mengajak kebaikan dan mencegah
kemungkaran), basirah (berdasarkan hujah dan ilmu), busra dan indhar (khabar
gembira dan nikmat Allah) zikrullah (peringatan dan keyakinan kepada Allah dan
juga pendekatan targhib dan tarhib (pujukan dan penggerunan). Secara umumnya
dakwah dapat disampaikan menerusi teknologi dan matlamat utama ialah untuk
mengubah fikiran, sikap, tingkah laku dan kepercayaan yang berteraskan iman
dan tauhid kepada Allah SWT.

Kata Kunci: Dakwah, nilai, teknologi, COVID-19, komunikasi

PENDAHULUAN

COVID-19 (Corona Virus Disease) merupakan pandemik yang sedang melanda

seluruh dunia. Virus yang pertama kali dapat dikesan di Wuhan, China pada akhir

Disember 2019. Virus ini telah merebak dengan cepat ke seluruh dunia dan

Malaysia turut terkesan dengan pandemik ini. Kehadiran pandemik ini

menyebabkan seluruh penduduk dunia mengurangkan pelbagai aktiviti

kehidupan seharian sama ada dari ekonomi, politik dan juga sosial.

Pandemik yang telah mengorbankan banyak nyawa, dan salah satu pendekatan

oleh pihak berkuasa negara dengan mengarahkan rakyat agar tidak keluar dari

rumah, tidak berkumpul dalam jumlah yang ramai dan tempat ibadah juga di

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

92

arahkan untuk menghadkan aktiviti pada mengelakkan pandemik merebak

dengan cepat. Dalam hal ini pihak kerajaan telah melaksanakan Perintah kawalan

Pergerakan (PKP) mulai 18 Mac 2020 yang lalu dan kini masih pihak kerajaan

masih mengenakan Perintah kawalan Pergerakan Pemulihan sehingga 31

Disember 2020.

Dalam hal ini para pendakwah turut berperanan dalam menyampaikan pesanan

dan nasihat bagi mengingatkan umat Islam agar dapat menjaga kesihatan dan

memastikan tidak terkena dengan pandemik yang boleh meragut nyawa ini.

Secara umumnya wabak atau pandemik Covid-19 ini telah mewujudkan rasa

kekhuatiran, keresahan atau keadaan atau kekuatan yang melampau (panic),

namun kita perlu yakin bahawa Allah sentiasa membantu dan menolong umatnya

yang sentiasa patuh dan reda atas segala ketetapan dan ujian yang diberikan ini

seperti mana ingatan dan firman Allah dalam surah Syarh ayat 3 hingga 8 yang

bermaksud, “Oleh itu, maka (tetapkan lah kepercayaan mu) bahawa sesungguhnya

tiap-tiap kesukaran disertai kemudahan, Sekali lagi ditegaskan): bahawa

sesungguhnya tiap-tiap kesukaran disertai kemudahan. Kemudian apabila engkau

telah selesai (daripada sesuatu amal soleh), maka bersungguh-sungguh lah engkau

berusaha (mengerjakan amal soleh yang lain), Dan kepada Tuhan mu sahaja

hendaklah engkau memohon (apa yang engkau gemar dan ingini)”.

Kita sebagai umat Islam perlu meyakini bahawa setiap ujian yang diberikan oleh

Allah mempunyai peringatan untuk manusia seluruhnya. Pandemik Covid-19

yang menyerang hampir 200 buah negara di dunia, tentunya menuntut semua

pihak untuk bermuhasabah atau memeriksa diri masing-terhadap segala amalan,

perbuatan, sikap, dasar serta apa sahaja yang telah dilakukan selama ini yang

bersifat kezaliman, kekejaman, kerosakan, penindasan, ketidakadilan atau apa

sahaja yang bertentangan dengan perintah Allah. Menjadi harapan kita bersama

agar wabak COVID-19 ini lebih mendekatkan diri kita dengan Allah SWT dengan

lebih untuk melakukan taubat dan memohon keampunan khususnya dari

melakukan kezaliman, kerosakan dan kemusnahan yang banyak sekali dilakukan

oleh manusia dalam kehidupan.

Dalam suasana begini, para pendakwah atau para penggerak agama yang selama

ini aktif dalam berdakwah, cergas dalam membantu masyarakat, banyak

memberikan syarahan, berceramah dan sebagainya, menjadi harapan bersama

agar kumpulan ini tidak larut atau leka dengan keadaan yang berlaku atau turut

larut dengan suasana persekitaran. Maksudnya dalam tempoh begini kita perlu

memperkuatkan diri dan keluarga dengan kekuatan keimanan serta hiasi rumah

kita dengan cahaya amal soleh.

Namun demikian, kita jangan lupa bahawa di bahu para pendakwah terdapat

amanah yang perlu diteruskan iaitu menyeru manusia untuk terus sedar supaya

kembali taat kepada Allah dan patuh kepada jalan yang diredai. Para pendakwah

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

93

tidak mempunyai alasan untuk ‘berehat’ atau ‘berlepas tangan’ dengan alasan

‘sedih’, ‘tidak berkeupayaan’ atau ‘keadaan tidak mengizinkan’. Dakwah perlu

diteruskan, laksanakan terus usaha-usaha dakwah dan ambil lah setiap

kesempatan untuk mengajak manusia ke arah kebaikan dan keinsafan serta taat

kepada Allah.

Manfaatkan kemajuan teknologi yang ada serta kemudahan alat telekomunikasi

yang ada termasuk aplikasi media sosial yang ada pada hari ini untuk merentasi

pelbagai lapisan masyarakat dengan dakwah dan nilai Islam. Kemajuan teknologi

yang ada perlu dijadikan wahana atau alat yang dapat menjadi penyambung

pemahaman umat dan memberi kesedaran beragama kepada mereka. Keadaan

badan atau fizikal mungkin berjarak tetapi pemikiran, pemahaman dan perasaan

cintakan umat dan kasih sayang sesama insan perlu terus bertaut dalam kalangan

masyarakat dan insan. Sesungguhnya masyarakat di luar sana memerlukan

petunjuk dari pendakwah dan sentiasa menanti. Walau apa pun yang berlaku kita

sentiasa menginsafi dan sentiasa menghayati firman Allah dalam surah al-Talak

ayat 3 yang bermaksud, “Sesungguhnya Allah melaksanakan urusan yang

dikehendaki Nya. Sesungguhnya Allah telah mengadakan ketentuan bagi tiap-tiap

sesuatu.”

METODOLOGI KAJIAN

Metodologi kajian ini menggunakan kaedah analisis kandungan YouTube terpilih

serta kajian perpustakaan yang bertujuan untuk meneliti kandungan ceramah

pada pendakwah Malaysia di YouTube, yang membincangkan kandungan

ceramah mengandungi tema COVID-19. Dalam tulisan ini, analisis kandungan

dilakukan Terhadap Lima Orang Penceramah Iaitu Syed Norhisham Tuan Padang,

Ustaz Azhar Idrus, Ustaz Kazim Elias, Ustaz Don Danial Don Biyajid, dan Dr. Danial

Zainal Abidin. Data Penyelidikan Berasaskan Ceramah Di YouTube Mengenai

Mesej Dakwah Pandemik COVID-19. Dapatan Kajian Mendapati Bahawa

Terdapatnya pelbagai tema dan isu kandungan dalam menyampaikan mesej

berkaitan COVID-19 atau wabak penyakit dalam Islam serta pendekatan

pendakwah yang pelbagai dalam menyampaikan ilmu Islam, melalui pendekatan

amar makruf nahi mungkar (mengajak kebaikan dan mencegah kemungkaran),

basirah (berdasarkan hujah dan ilmu), busra dan indhar (khabar gembira dan

nikmat Allah) zikrullah (peringatan dan keyakinan kepada Allah dan juga

pendekatan targhib dan tarhib (pujukan dan penggerunan). Secara umumnya

dakwah dapat disampaikan menerusi teknologi dan matlamat utama ialah untuk

mengubah fikiran, sikap, tingkah laku dan kepercayaan yang berteraskan iman

dan tauhid kepada Allah SWT.

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

94

Analisis kandungan YouTube dibuat terhadap lima penceramah dan maklumat

tajuk ceramah, pautan, jumlah tontonan dan tarikh muat naik ceramah seperti

maklumat dalam Jadual 1.

Jadual 1: Maklumat Penceramah, Tajuk. Pautan. Jumlah Tontonan

Penceramah Tajuk Jumlah

tontonan

Link Tarikh

analisis

Syed

Norhisham

bin Tuan

Padang

Covid-19 Bala

atau ujian

62,644

(Muat Naik

27 Mac 2020)

https://www.yo

utube.com/watc

h?v=Zk6jsjj3Qug

10 Sept

2020

Ustaz Azhar

Idrus

Adakah Covid-19

bala dari Allah

62, 531

(Muat naik

24 Ogos 2020)

https://www.yo

utube.com/watc

h?v=ERDEtcjHD

E0

2 Sept

2020

Ustaz Ustaz

Kazim Ilias

Corona Virus-

Islam telah lama

beri panduan

lengkap

6,268

(Muat naik 2

Feb 2020)

https://www.yo

utube.com/watc

h?v=dnCGe4_S2a

s

3 Sept

2020

Ustaz Don

Danial Don

Biajid

Apa kata Islam

dengan penyakit

587, 687 (Muat

naik 3 Feb

2020)

ttps://www.yout

ube.com/watch?

v=kOMKyhRZ4B

k

6 Sept

2020

Ustaz Dr

Danial Zainal

Abidin

Apa itu COVID-

19

3,170

(Muat naik 13

April 2020

https://www.yo

utube.com/watc

h?v=uQaN9eF1p

wY

8 Sept

2020

TEORI DAN KAJIAN LITERATUR

YouTube sebahagian dari komunikasi massa dan teori komunikasi massa yang

sesuai digunakan untuk kajian ini ialah teori kegunaan dan pemuasan (uses and

gratification). Teori ini mula diperkenalkan oleh J.G Blumer dan Elihu Katz (1994).

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

95

Teori ini menyatakan bahawa pengguna media berperanan aktif untuk memilih

dan mengguna media tersebut, dengan kata lain pengguna media merupakan

pihak yang aktif dalam proses komunikasi. Pengguna media berusaha mencari

sumber media yang paling baik dalam memenuhi keperluan mereka. Ini juga

bermaksud pengguna media mempunyai pilihan alternatif dalam memenuhi

kepuasan dalam penggunaan media. Menurut Samsuddin A.Rahim (1993)

terdapat lima aspek utama dalam penggunaan teori ini iaitu:

a. Pengguna media berperanan penuh dalam pemulihan dan

penggunaan media.

b. Terbentuk inisiatif dalam mengaitkan kepuasan tertentu dalam

khalayak terhadap pemilihan media yang diguna.

c. Kompetensi dalam media massa untuk kepuasan keperluan yang

lebih tinggi terdapat dalam perilaku khalayak dalam penggunaan media.

d. Kepuasan untuk memilih media masa terdorong oleh pengaruh

khalayak.

e. Penilaian kepuasan penggunaan media hanya boleh dinilai oleh

khalayak

Perlu di akui YouTube telah menjadi elemen penting dalam komunikasi massa dan

penggunaan YouTube bukan sahaja dari aspek hiburan tetapi ia juga telah menjadi

wahana tambahan untuk memperkaya maklumat serta pengetahuan khususnya

generasi muda. Berdasarkan laporan Meyerson (2019) sejumlah 4.5 Juta YouTube

ditonton dan sejumlah 72 jam durasi telah dimuatnaik di YouTube dalam tempoh

satu minit. Berdasarkan kajian yang dibuat oleh Norizah Arifin (2019)

terdapatnya video berkaitan asas Islam dalam YouTube dengan jumlah yang

besar. Antaranya YouTube menggunakan kata kunci ‘solat’ (357,000 video),

Syahadah (30,700), Puasa” (438,000 video), zakat (178,000 video) dan Haji

(1,430,000 video). Kajian Shamsuddin A. Rahim dan lain-lain (2011) mengenai

tahap akses dan penggunaan e-agama sebagai fenomena penglibatan digital dalam

kalangan generasi muda Muslim yang melibatkan 932 remaja di Kuala Lumpur

menunjukkan 93 peratus remaja memiliki akses internet di rumah mereka,

tempat kerja, ataupun tempat mereka belajar. Ini menunjukkan remaja mampu

dan boleh membuat akses terhadap bahan-bahan agama jika mereka mahu.

Sejarah YouTube bermula di Malaysia pada 22 Mac 2012 dan jumlah tontonan

YouTube melebihi satu juta dengan purata tontonan 20 minit sehari (Zulkiple Abd

Ghani 2019). Dalam hal ini Iovino (2011) menyatakan bahawa terdapat kelebihan

tersendiri dalam penggunaan YouTube, namun terdapat beberapa persoalan yang

masih belum terjawab mengenai cara generasi muda menggunakan teknologi

tersebut. Secara umumnya perkembangan teknologi telah mengubah kredibiliti

media itu sendiri. Pergantungan dan kepercayaan khalayak terhadap media atas

talian, boleh dianggap bahawa penilaian kredibiliti media akan meningkat dan

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

96

penyertaan pendapat khalayak (Azmah Ab Wahab & Samsudin A. Rahim, 2013).

Ini kerana media atas talian mempunyai pelbagai latar belakang khalayak.

Misalnya media blog bukan sahaja terbatas kepada ahli politik atau wartawan

amatur, tetapi juga bagi kalangan remaja yang beranggapan blog sebagai saluran

menyuarakan pendapat serta berkomunikasi antara satu sama lain. Lambakan

maklumat dalam talian ditambah dengan kebergantungan terhadap Internet

dalam kalangan pencari maklumat, telah menimbulkan isu kredibiliti atau kualiti

pemblog (Noor Azlin Bidin & Normah Mustaffa, 2012). Namun apa yang jelas

YouTube merupakan media atas talian yang digunakan oleh generasi muda Islam

untuk mencari maklumat agama. Penggunaan YouTube dan juga media-media lain

amat besar sekali pada hari ini, dan tinjauan yang dibuat oleh gtbweb (2020)

mendapati dapat tempoh 60 saat sahaja jumlah penggunaan media baru dapat

ditunjukkan dalam rajah berikut,

Rajah 1: Penggunaan media sosial dalam tempoh 60 Saat pada tahun 2020

Sumber: https://gtweb.co.uk/what-happens-every-60-seconds-online (2020).

ANALISIS KANDUNGAN CERAMAH PENDAKWAH MALAYSIA DI YOUTUBE

a. Ustaz Syed Norshisam Tuan Padang - Tajuk ceramah ini ialah COVID-

19: Bala atau Ujian?

Ustaz Syed Mohd Norhisyam bin Tuan Padang, penceramah agama dari

Terengganu. Mendapat pendidikan awal di Sekolah Kebangsaan Paloh, Kuala

Terengganu, Sekolah Menengah Agama Sheikh Abdul Malek, Kuala

Terengganu. Memperoleh diploma Syariah dari Kolej Ugama Sultan Zainal

Abidin (KUSZA), Kuala Terengganu dan kemudian melanjutkan pengajian ke

Universiti Sains dan Teknologi, Yamen di dalam Ijazah Pengajian Islam.

Ceramah beliau boleh diikuti melalui pautan

https://gtweb.co.uk/what-happens-every-60-seconds-online

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

97

https://www.youtube.com/watch?v=Zk6jsjj3Qug dan sehingga tarikh akses

dibuat pada 10 September 2020, jumlah tontonan ialah seramai 62,644.

Dalam ceramah yang diberikan Ustaz Norhisham Tuan Padang telah menjelaskan

hadis Nabi Muhammad SAW berkaitan wabak penyakit. Dalam hadis Nabi telah

menyatakan bahawa apabila berhadapan dengan masalah penyakit berjangkit

perkara awal yang perlu dilaksanakan ialah mengawal dari terus merebak serta

tindakan pencegahan. Dari perspektif agama Islam, setiap individu dan ahli

masyarakat untuk mengambil langkah-langkah pencegahan dan mengelakkan diri

dari tempat-tempat awam, termasuk pihak pengurusan institusi masjid

mengambil langkah agar orang yang sihat tidak dijangkiti penyakit, wabak atau

pandemik yang melanda. Sabda Rasulullah SAW yang bermaksud, ‘Orang yang

sakit janganlah mendatangi yang sihat.” (Hadis riwayat Imam Bukhari dan Imam

Muslim). Nabi SAW. juga telah memerintahkan agar orang yang berada di tempat

wabak untuk tidak keluar dari kawasannya dan yang sihat pula diperintahkan

untuk tidak memasuki tempat yang terkena wabak.

Selanjutnya beliau juga mengulas Hadis nabi Muhammad SAW yang bermaksud,

“Daripada ‘Aishah RA“Aku bertanya Rasulullah SAW mengenai (penyakit) taun.

Baginda memberitahu kepadaku: “Sesungguhnya ia merupakan azab yang Allah

hantar kepada sesiapa yang DIA kehendaki. Sesungguhnya ALLAH menjadikannya

rahmat kepada orang-orang yang beriman. Tiada seorang pun yang berlaku taun

(di tempatnya), lalu dia kekal berada di tempatnya -dalam riwayat al-Imam Ahmad:

kekal berada dalam rumahnya- dalam keadaan sabar serta mengharapkan (pahala

atau kesembuhan dari Allah) dengan dia percaya bahawa tidak menimpanya

melainkan apa yang Allah tetapkan untuknya, maka baginya seperti pahala seorang

syahid”.

Daripada hadis ini dapat dijelaskan bahawa Islam turut mengambil langkah

berlakunya sesuatu wabak atau penyakit dengan anjuran supaya ianya dirawat.

Ini dapat dilihat berdasarkan beberapa dalil yang berkaitan dengan hal ini.

Antaranya adalah seperti yang disebutkan di dalam sebuah hadis yang

diriwayatkan oleh Usamah bin Syarik R.A beliau berkata bahawa Rasulullah SAW

bersabda yang bermaksud, Berubatlah kamu, sesungguhnya Allah S.W.T tidak

menurunkan suatu penyakit melainkan diturunkan juga ubatnya melainkan satu

penyakit sahaja, iaitu penyakit tua”

 Secara umumnya, perintah yang terdapat di dalam hadis ini menujukkan bahawa

berubat ini suatu yang disyariatkan dan hukumnya adalah mustahab (dituntut).

Meskipun begitu, dalam beberapa keadaan tertentu hukum berubat boleh menjadi

wajib sekiranya diketahui yang ia akan memberikan kebaikan dan jika diabaikan

akan mendatangkan kemudaratan kepada pesakit. Demikian juga penyakit

termasuk dalam perkara mudarat yang perlu dielakkan demi menjaga nyawa

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

98

seseorang manusia. Ini bertepatan dengan sebuah kaedah fiqah menyebut ‘la

darar wala dirar’ yang menekankan keperluan untuk menghilang dan

menghapuskan semua kemudaratan yang diperakui syarak. Berdasarkan kaedah

itu juga, orang Islam tidak dibenarkan melakukan sesuatu tindakan yang bukan

sahaja membahayakan diri sendiri, bahkan mencetuskan kemudaratan kepada

orang lain. Kaedah berkenaan dirumuskan berdasarkan perintah daripada Allah

SWT seperti firman-Nya: “Dan janganlah kamu berbuat kerosakan di bumi sesudah

Allah menyediakan segala yang membawa kebaikan padanya.” (Al-A’raf: 56)

Larangan itu turut disebut dalam hadis yang diriwayatkan Sa’ad Ibnu Sinan al-

Khudri RA bahawa Rasulullah SAW bersabda: Tidak boleh melakukan perbuatan

yang mudarat dan tidak boleh memudaratkan orang lain. (HR Ibnu Majah).

Kesimpulannya penceramah ini menekankan bahawa pada zaman nabi telah

wujud wabak penyakit dan setiap insan, bertanggungjawab untuk menjaga diri

untuk menghindarkan diri daripada dijangkiti oleh wabak penyakit seperti wabak

Covid-19 yang sedang melanda seluruh dunia.

Jadual 2: Ceramah oleh Syed Norhisham bin Tuan Padang

Penceram

ah

Tajuk Jumlah

tontonan

Link Tarikh

analisis

Syed

Norhisham

bin Tuan

Padang

Covid-19 Bala

atau ujian

62,644

(Muat Naik

27 Mac 2020)

https://www.y

outube.com/wa

tch?v=Zk6jsjj3

Qug

10 Sept

2020

b. Ustaz Azhar Idrus – tajuk ceramah ‘Adakah COVID-19 bala dari Allah’

Ustaz dilahirkan pada 12 Februari 1962 di Kampung Ladang, Kuala Terengganu.

Mendapat pendidikan awal di Sekolah Rendah Hj Mohd Sharif Alor Star Kedah, di

peringkat menengah di Sekolah Menengah Sultan Sulaiman, Kuala Terengganu

sehingga tingkatan enam. Mendapat pendidikan agama secara bertalaqqi dengan

guru-guru pondok di sekitar Kuala Terengganu dalam ilmu Islam menerusi kitab-

kitab jawi Melayu dan Arab yang muktabar dengan guru-guru pondok yang alim

seperti Tuan Guru Haji Syed Mokhtar, Tuan Guru Mohd Tahir, Tuan Guru Mohd

Hakim, Tuan Guru Haji Hashim, Tuan Guru Haji Ibrahim Mesir, Tuan Guru

Muhammad Zubir dan Tuan Guru Haji Mohd Zin (Azhar Idrus 2011).

Pendekatan ceramah secara santai dan diselitkan dengan jenaka serta

penggunaan loghat Terengganu amat menyenangkan para pendengar

ceramahnya. Seringkali mengaitkan isu-isu agama dan kefahaman agama melalui

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

99

amalan masyarakat dan kaedah pembetulan serta penghayatan agama

berdasarkan suasana masyarakat dan kemampuan masyarakat umum bagi

membentuk kebaikan. Menerusi ceramahnya yang dianalisis yang bertajuk’

adakah COVID-19- Bala dari Allah? http://www.youtube.com.watch?

v=ERDEtcjHDE0) telah mengingatkan bahawa manusia pada asasnya terdiri dari

tiga unsur yang utama iaitu fizikal, akal dan roh. Aspek fizikal manusia boleh

dipelajari dalam ilmu sains atau biologi, perubatan atau ilmu anatomi manusia,

akal boleh diperdalami melalui ilmu pengetahuan dan aspek roh dikaitkan dengan

aspek kerohanian atau spiritual.

Dalam menghadapi pandemik COVID-19 ini, usaha untuk menghindari pandemik

ini melalui pendekatan ikhtiar secara fizikal dan spiritual dan kedua-duanya

saling berkaitan:

i. Ikhtiar secara fizikal dapat dilakukan dengan menjaga tingkah laku, amalan

seharian, penjagaan kebersihan, makanan dan juga mematuhi peraturan SOP dan

juga mengamalkan 3C seperti yang disarankan.

ii. Ikhtiar roh – setiap individu Muslim perlu meningkatkan amalan ibadah

kepada Allah seperti solat, puasa, zakat serta amalan selawat dan juga membaca

a-Quran.

Ustaz Azhar Idrus telah menceritakan situasi umat Islam ketika berada dalam

wabak bencana COVID-19 yang mana umat Islam tidak dapat menunaikan solat

fardu secara berjemaah di masjid. Jadi bagaimanakah cara untuk umat Islam

menghadapi hal tersebut? Maka Nabi SAW telah mengajarkan kepada umatnya

dalam sabdanya yang bermaksud: “Rasulullah SAW pernah bersabda: Wabak taun

adalah kotoran yang dikirimkan Allah SWT kepada sebahagian Bani Israil dan juga

orang-orang sebelum kalian. Jika kalian mendengar ada wabak taun di suatu

negeri, janganlah kalian memasuki negeri tersebut. Namun, apabila wabak taun itu

tersebar di negeri kalian, janganlah kalian keluar dari negeri kalian menghindari

dari penyakit itu." (Hadis Riwayat Bukhari-Muslim)

Maksud hadis secara jelas memberitahu bahawa sekiranya seseorang itu

mendengar di suatu tempat itu adanya penyakit taun atau penyakit berjangkit

yang berbahaya, ia dilarang untuk memasuki kawasan tersebut. Manakala jika

tempat yang didiami seseorang itu terjadinya wabak, maka janganlah ia keluar

dari daerah tersebut. Hal inilah yang dilakukan oleh beberapa negara sekarang

contohnya seperti Itali yang merupakan antara negara yang paling teruk dilanda

wabak COVID-19.

Maka janganlah seseorang itu sengaja pergi ke negara tersebut atas hal yang tidak

penting seperti melancong atau sebagainya. Manakala jika seseorang itu telah

berada dalam kawasan daerah yang terkena wabak tersebut, maka janganlah

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

100

pulang atau keluar dari daerah tersebut. Kerana ianya dapat meningkatkan risiko

jangkitan wabak penyakit berjangkit seperti COVID-19. Sekiranya mereka

kembali ke tanah air, perlulah di kuarantin selama 14 hari sesuai aturan yang telah

ditetapkan. Akan tetapi, ada sesetengah golongan manusia yang tidak patuh

dengan SOP yang ditetapkan kerana beranggapan virus itu tidak perlu ditakuti

kerana ianya hanyalah makhluk yang diciptakan oleh Allah SWT. Anggapan ini

sangat-sangatlah tidak tepat dan selari dengan ajaran Rasulullah SAW sebagai

hadis yang telah dinyatakan berikut yang bermaksud: “Hindarilah orang-orang

yang terkena judzam (kusta), sebagaimana engkau lari dari singa yang buas” (HR.

Bukhari) Jadi perbuatan melarikan dan menyelamatkan diri dari penyakit

tersebut bukanlah bermaksud seseorang Muslim itu lari dari takdir melainkan

sesuatu yang dituntut oleh maqasid Syariah.

Selain dari itu Ustaz Azhar Idrus menekankan Umat Islam hendaklah sentiasa

bertawakal kepada Allah SWT dan mengikuti sunnah-sunnah yang telah

diajarkan oleh Baginda SAW serta umat Islam jangan bersangka buruk dengan

majlis fatwa alim ulama kerana mereka lebih mempunyai ilmu dalam membuat

keputusan menutup masjid ketika terjadinya wabak. Hal ini kerana Islam itu

bersifat menjaga nyawa umatnya.

Jadual 3: Ceramah oleh Ustaz Azhar Idrus

Penceramah Tajuk Jumlah
tontonan

Link Tarikh
analisis

Ustaz Azhar
Idrus

Adakah Covid-19
bala dari Allah

62, 531
(muat naik
24 Ogos 2020)

https://www.yo
utube.com/watc
h?v=ERDEtcjHD
E0

2 Sept
2020

c. Ustaz Kazim Elias – tajuk ceramah ‘Corona Virus- Islam telah lama

beri panduan lengkap

Ustaz Mohammad Kazim Bin Elias dilahirkan di Kampung Paya, Batu Kurau,

daerah Selama, Perak pada 28 November 1972. Beliau merupakan anak ke-7 dari

dari 9 adik-beradik kepada pasangan Elias Bin Che Mat dan Nazirah Binti Ismail

iaitu seorang guru agama di sekolah di Batu Kurau. Bapanya juga seorang guru

agama meninggal dunia ketika beliau berusia 8 bulan. Minat beliau yang

mendalam di dalam bidang agama, beliau telah memohon dan berjaya memasuki

Sekolah Agama Syubbaniah, Batu Kurau selepas tingkatan 5 dan menduduki Sijil

Pelajaran Malaysia. Beliau kemudian menyambung pembelajarannya di Maahad

Tahfiz al-Quran & Qiraat Negeri Perak di Masjid Negeri Perak sehingga mendapat

Diploma Tahfiz Al Quran (Kazim Elias 2018).

https://ms.wikipedia.org/wiki/Batu_Kurau

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

101

Mula berdakwah pada awal tahun 1990 secara kecil kecilan di surau-surau dan

madrasah, namun kegiatan dakwahnya mula mendapat sambutan yang luas

apabila menubuhkan sebuah pusat dakwah yang diberi nama Sedaya Irham pada

tahun 2001. Dalam ceramahnya menekankan tentang kepentingan setiap individu

Muslim perlu bijak dalam menangani pandemik COVID-19. Selain dari mematuhi

arahan pihak berkuasa dengan mematuhi prosedur arahan tetap atau SOP

(standard operation procedure) sebagai ikhtiar awal menjauhi pandemik ini,

setiap insan Muslim juga perlu menjaga aspek hati atau batiniah dan juga menjaga

aspek perilaku lahiriah selain dari bertawakal kepada Allah.

Setiap individu Muslim perlu sentiasa dekat dengan Allah SWT serta sentiasa

memohon perlindungan dari-Nya. Setiap insan Muslim hatinya perlu yakin kepada

Allah dan begitu juga dengan aspek kesihatan, ajal dan maut semuanya datang dari

Allah. Dalam menghadapi situasi COVID-19 ini setiap individu Muslim disarankan

untuk melakukan perkara berikut:

i. Memperbanyakkan istiqfar atau memohon keampunan kepada Allah.

ii. Memperbanyakkan membaca al-Quran

iii. Memperbanyakkan selawat ke atas nabi

iv. Memperbanyakkan sedekah

v. Meninggalkan perkara-perkara maksiat dalam kehidupan seharian.

Pada pandangan beliau, penyakit ini adalah datang daripada makan makanan

yang pelik. Sebagai contoh di Wuhan, China terdapat pasar yang menjual pelbagai

binatang eksotik. Hasil daripada makan pemakanan yang pelik-pelik telah

melahirkan penyakit yang pelik sebagai bala daripada Allah. Beliau juga telah

mengaitkan bahawa wabak yang muncul ini merupakan petanda bahawa dunia

makin sampai ke penghujung. Beliau telah mentakrifkan wabak ini sebagai

musibah. Setiap perkara yang berlaku ada hikmahnya. Dan setiap perkara yang

berlaku adalah dengan izin Allah S.W.T. Setiap ujian yang Allah berikan kepada

manusia adalah untuk meningkatkan keimanan seseorang manusia. Jika musibah

itu adalah sakit , orang salaful soleh rasa mulia bila mendapatkannya. Hal ini

adalah kerana, orang yang sakit, Allah akan gugurkan sakitnya dan diampunkan

sakitnya. Tambahan lagi, doa orang yang sakit adalah mustajab kerana dosanya

gugur.

Terdapat juga musibah dalam bentuk bala. Bala ini turun adalah kerana supaya

seorang insan tersebut hukumannya menjadi separuh dan separuh lagi

dihabiskan di akhirat kelak. Seterusnya, beliau memasuki perbincangan wabak,

setiap wabak mempunyai mesti ada penyebab berlakunya wabak tersebut.

Terdapat ulama mengatakan bahawa, ketika keadaan darurat seorang yang sihat

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

102

boleh duduk sekali dengan seorang yang mempunyai penyakit berjangkit dengan

syarat menyerah diri kepada Allah.

Pengajaran yang boleh didapati adalah, kita hendaklah sentiasa bersyukur dan

tidak merungut atas ujian yang diberikan kepada kita kerana setiap yang berlaku

ada hikmahnya. Selain itu, kita mestilah sentiasa bersabar dalam apa jua ujian

yang dihadapi. Kesan terhadap ceramah yang boleh didapati adalah kita

mengetahui perlunya pengasingan antara orang yang sihat dan yang berpenyakit

berjangkit tidak kira mereka adalah ahli keluarga mahupun tidak. Tambahan lagi,

semua orang sedar bahawa tidak boleh mementingkan diri sendiri ketika di dalam

keadaan darurat sebegini. Kesimpulannya, semua pihak haruslah berganding

bahu dan memberi kerjasama, dalam membendung penyakit berjangkit ini

daripada menular dengan lebih teruk lagi. Sikap pentingkan diri akan

memburukkan lagi keadaan di mana seterusnya membahayakan semua

kehidupan.

Jadual 3: Ceramah oleh Ustaz Azhar Idrus

Penceramah Tajuk Jumlah
tontonan

Link Tarikh
analisis

Ustaz Ustaz
Kazim Ilias

Corona Virus-
Islam telah lama
beri panduan
lengkap

6,268
(muat naik 2
Feb 2020)

https://www.yo
utube.com/watc
h?v=dnCGe4_S2a
s

3 Sept
2020

d. Ustaz Don Danial Don Biajid – tajuk ceramah ‘Apa kata Islam dengan

penyakit Corona Virus

Ustaz Don Danial Pendakwah dan juga pensyarah di Kolej Islam Antarabangsa

Selangor. Dalam menghadapi situasi COVID-19 ini, setiap individu Muslim perlu

berpegang teguh kepada Islam dan terus yakin kepada Allah dan sentiasa

mengharap pertolongan dari Allah dalam menghadapi musibah dengan

pendekatan berikut:

a. Meningkatkan rasa tawakal kepada Allah

b. Melaksanakan semua perintah Allah dan menjauhi segala

larangannya.

c. Sentiasa berusaha dengan melakukan ikhtiar bagi menghindari dari

jangkitan penyakit yang sedang melanda.

d. Jangan terpengaruh dengan berita-berita palsu atau menyebarkan

berita palsu yang berkaitan dengan wabak atau pandemik COVID-19

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

103

atau terleka dengan pelbagai berita yang terdapat dalam media sosial

hari ini.

e. Waspada terhadap musibah yang lebih besar dari pandemik COVID-

19.

Selanjutnya dalam ceramah Ustaz Don Danial turut menekankan perkara-

perkara berikut berkaitan dengan COVID-19 iaitu:

Pertama: Ujian Pasti Mendatang. Allah akan memberi ujian

terhadap umatnya dan salah satu ujian ialah penyakit. Ini

berdasarkan firman Allah dalam surah al-Baqarah ayat 155-156

yang bermaksud, “Demi sesungguhnya Kami akan menguji kamu

dengan sedikit perasaan takut (kepada musuh) dan (dengan merasai)

kelaparan dan (dengan berlakunya) kekurangan dari harta benda dan

jiwa serta hasil tanaman. Dan berilah khabar gembira kepada orang-

orang yang sabar – (Iaitu) orang-orang yang apabila mereka di timpa

oleh sesuatu musibah (kesusahan) mereka mengucapkan:

“Sesungguhnya kami adalah kepunyaan Allah dan kepada Allah jualah

kami kembali”.

Menurut beliau, Allah S.W.T memberi khabar bahawa Dia menguji hamba-hamba-

Nya yang beriman dengan beberapa ujian di saat mereka berada dalam keadaan

suka dan duka, dan kesemua mereka akan mendapat pahala jika mereka bersabar

terhadapnya. Mereka kemudiannya mengucapkan lafaz istirja’ bukti sebagai

seorang yang sabar dan syukur. Justeru, senjata yang ampuh bagi umat Islam

adalah sentiasa berhati-hati, menggunakan kebijaksanaan untuk mengatasi

rintangan dan cabaran, di samping doa dan tawakkal kepada-Nya.

Kedua: Mengucapkan Istirja’. Berdasarkan petunjuk yang telah

diberikan melalui wahyu yang mana apabila berlakunya musibah

(kematian) maka antara ciri-ciri mereka yang bersabar dengan

musibah tersebut adalah mereka mengucapkan istirja’ iaitu ucapan

yang maksudnya: "Sesungguhnya kami adalah kepunyaan Allah dan

kepada Allah jualah kami kembali”.

Ketiga: Jangan Sesekali Menakutkan Dengan Hebahan Yang Tidak

Tepat. Setiap individu Muslim perlu berhati-hati dalam aspek

penyebaran maklumat yang urang tepat khususnya melalui

media sosial. Beliau telah menyebut Firman Allah SWT yang

bermaksud, “Dan apabila datang kepada mereka sesuatu berita

mengenai keamanan atau kecemasan, mereka terus menghebahkannya;

padahal kalau mereka kembalikan sahaja hal itu kepada Rasulullah dan

kepada - "Ulil-Amri" (orang-orang yang berkuasa) di antara mereka,

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

104

tentulah hal itu dapat diketahui oleh orang-orang yang layak

mengambil keputusan mengenainya di antara mereka; dan jika tidaklah

kerana limpah kurnia Allah dan belas kasihanNya kepada kamu,

tentulah kamu (terbabas) menurut Syaitan kecuali sedikit sahaja (iaitu

orang-orang yang teguh imannya dan luas ilmunya di antara kamu).

(Surah al-Nisa: 83). Perkara ini bertepatan dengan hadis daripada Ibn

Umar R.Anhuma, bahawa Nabi SAW bersabda yang bermaksud,

“Sesiapa yang membawa senjata untuk menakut-nakutkan kami, maka

dia bukan daripada kalangan kami.(Riwayat al-Bukhari, no. 6874).

Termasuk juga dalam erti kata menakutkan orang adalah dengan

maklumat palsu yang menjadikan masyarakat merasa panik, takut dan

bimbang. Begitu juga sebaran maklumat yang menggerunkan tanpa

usul periksa sedangkan hakikat sebenarnya adalah berlainan.

Keempat: Mengambil Asbab Kerana Ia Termasuk Dalam Hakikat

Tawakal. Menjadi sunnatullah agar kita berusaha dan mencari sebab

bagi melaksanakan sesuatu atau mengenal sebarang bentuk penyakit

seterusnya dengan itu dapat mencari ramuan serta rawatan untuk

penyakit tersebut. Benarlah hadith Nabi SAW Daripada Abi al-Darda’

RA, bahawa Nabi SAW bersabda yang bermaksud: “Sesungguhnya Allah

SWT menurunkan penyakit dan penawarnya. Dia jadikan setiap

penyakit ada penawarnya. Maka hendaklah kamu berusaha merawat

tetapi jangan merawat dengan bahan yang haram.” (Riwayat Abu Daud,

no. 3874).

Kelima: Memahami Nas Dengan Sebaiknya. Sebagai orang Islam

yang beriman, kita perlu mencari dan mempunyai ilmu dalam

konteks ilmu kesihatan atau penyakit. Daripada Abu Hurairah RA

bahawa Rasulullah SAW bersabda yang bermaksud,” Tidak ada

penyakit yang berjangkit.” (Riwayat al-Bukhari, no. 5770). Apa yang

dimaksudkan oleh Rasulullah SAW ialah tidak boleh membiarkan

penyakit menjangkit, membiak, menjalar, menular dan merebak.

Jadual 4: Ceramah oleh Ustaz Don Danial Don Biajid

Penceramah Tajuk Jumlah
tontonan

Link Tarikh
analisis

Ustaz Don
Danial Don
Biajid

Apa kata Islam
dengan penyakit

587, 687 (Muat
naik 3 Feb
2020)

ttps://www.yout
ube.com/watch?
v=kOMKyhRZ4B
k

6 Sept
2020

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

105

e. Ustaz Dr Danial Zainal Abidin – Tajuk Ceramah ‘COVID-19’

Dr. Danial bin Zainal Abidin berasal daripada Kampung Manggis, Sungai Ara, Pulau

Pinang. Beliau merupakan anak kedua kepada Hj. Zainal Abidin bin Hasan dan Hjh.

Che Su bte Hj. Jamaluddin dan dilahirkan pada bulan 21 Julai, 1955.Mendapat

pendidikan awal di Sekolah Rendah dan Sekolah Menengah Jelutong, Pulau

Pinang. Selepas mendapat gred satu dalam peperiksaan MCE beliau memasuki

tingkatan enam di Sekolah Menengah Penang Free sebelum ke Universiti

Iskandariah, Mesir, untuk melanjutkan pelajaran dalam bidang perubatan (Danial

Zainal Abidin 2011).

Dalam bidang penulisan, beliau merupakan kolumnis tetap ruangan Islam dan

Sains bagi Majalah-i, Karangkraf, dan Kosmik, Dewan Bahasa dan Pustaka. Buku-

buku yang telah beliau hasilkan setakat ini berjumlah sepuluh buah iaitu, Konsep

Perubatan Islam, Islam The Misunderstood Religion, Bahan Berdakwah Untuk

Remaja Moden, Kit Kombat Islam, Perubatan Islam dan Bukti Sains Moden, Bukti

Sains dan Sejarah Kerasulan Nabi Muhammad SAW., Empayar Minda Muslim, 7

Formula Individu Cemerlang, Tip-tip Cemerlang Daripada Quran dan Quran

Saintifik. Lima daripada buku-buku ini telah mencapai status terlaris atau

bestseller di Malaysia. Buku Perubatan Islam dan Bukti Sains Moden pula menjadi

Finalis dalam Anugerah Media Islam (AMIN) bagi tahun 2006. Setakat ini empat

buah buku beliau telah dilesenkan untuk pasaran di Indonesia, iaitu, Empayar

Minda Muslim, Perubatan Islam dan Bukti Sains Moden, 7 Formula Individu

Cemerlang dan Tip-Tip Cemerlang Daripada Quran (Danial zainal Abidin 2003).

Beliau aktif berceramah dan pendidikan agama masa kini dan banyak

syarahannya menggunakan kitab ‘Asas al-tafsir’ karangan Said Hawa. Ceramah

YouTube beliau mengenai tajuk COVID-19 ini telah dimuatnaik pada 13 April 2020

dan sehingga kini telah dilihat seramai 3,170 orang

(https://www.youtube.com/watch?v=uQaN9eF1pwY).

Dr Danial dalam ceramahnya menjelaskan bahawa COVID-19 masih lagi mengenai

perdebatan dalam kalangan ulama dan terdapat dalam kalangan orang-orang

agama yang berpendapat bahawa penyakit ini merupakan satu musibah kepada

umat. Dalam hal ini beliau telah menyorot dari aspek sejarah Islam, bahawa

terdapat wabak penyakit yang menyerang negara Irak dan Syam setelah

berlakunya perang Yarmuk. Penyakit tersebut dikenali sebagai penyakit taun dan

ramai ulama mengaitkan peristiwa tersebut dengan COVID-19 pada hari ini.

(https://www.youtube.com/watch?v=uQaN9eF1pwY).

Dr Danial juga menyorot pendapat yang disampaikan oleh Syeikh Prof Dr Abdul

Razak Abdil Muhsin al-Al Abbad al-Badr pada 9 Mac 2020 yang menyorot tentang

COVID-19 ini dengan menyatakan bahawa satu musibah yang ditakuti manusia

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

106

ialah virus yang boleh membinasakan. Bagi menghindari virus ini umat Islam

perlu merujuk petunjuk al-Quran dan umat Islam akan mendapat jawapan

tersebut. Antara lain petunjuk dari al-Quran menyatakan bahawa seseorang

hamba itu tidak akan ditimpa sesuatu musibah kecuali dengan kuasa Allah jua.

(https://www.youtube.com/watch?v=uQaN9eF1pwY).

Selain dari itu Dr. Danial juga menyentuh tentang faktor-faktor yang membawa

kerosakan dan pencemaran dalam kehidupan dan aspek yang utama ialah

kecenderungan manusia untuk melakukan pelbagai kerosakan dan pada hari ini

juga manusia berlumba-lumba mendapatkan kesenangan dan kekayaan dunia dan

tidak segan silu memusnahkan alam dengan cara penebangan hutan yang

berleluasa, perlombongan yang berlebihan dan sebagainya. Ini menunjukkan

manusia tidak mengambil berat terhadap ingatan Allah dalam al-Quran bahawa

kerosakan di darat, laut adalah disebabkan oleh perbuatan manusia (surah al-

Rum ayat 41. Oleh itu Alah SWT memberikan musibah COVID-19 sebagai

peringatan dan teguran kepada manusia.

(https://www.youtube.com/watch?v=uQaN9eF1pwY).

Sebelum itu Dr denial menerangkan sejarah awal merebaknya virus ini

berdasarkan ulasan dari pihak Pertubuhan Kesihatan Sedunia (WHO), wabak

coronavirus dikesan selepas organisasi itu dimaklumkan terdapat beberapa kes

radang paru-paru di bandar Wuhan, di wilayah Hubei, China. WHO dalam laman

sesawangnya berkata, pihak berkuasa China pada 7 Januari lalu mengesahkan

Coronavirus yang baru dikenal pasti itu boleh tersebar daripada manusia kepada

manusia. Virus itu tidak sepadan dengan virus lain yang diketahui, dan

mencetuskan kebimbangan kerana tidak banyak yang diketahui mengenai virus

ini seperti tahap bahayanya dan bagaimana kesan jangkitannya terhadap

manusia. "Virus baru itu adalah coronavirus, yang merupakan keluarga yang

termasuk selsema biasa, dan virus seperti Sars dan Mers," katanya. Virus baru ini

buat sementara waktu dinamakan sebagai "2019-nCoV." Bagaimana Coronavirus

memberi kesan kepada manusia? Menurut WHO, coronavirus adalah keluarga

besar virus yang menyebabkan penyakit daripada selesema biasa kepada

penyakit yang lebih berbahaya seperti sindrom pernafasan akut teruk (Sars) dan

sindrom pernafasan Timur Tengah (Mers-CoV). "Tanda biasa jangkitan termasuk

gejala pernafasan, demam, batuk, sesak nafas dan kesukaran bernafas. "Dalam kes

yang lebih teruk, jangkitan boleh menyebabkan radang paru-paru, sindrom

pernafasan akut yang teruk, kegagalan buah pinggang dan malahan membawa

maut. (https://www.youtube.com/watch?v=uQaN9eF1pwY).

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

107

Jadual 5: Ceramah oleh Ustaz Dr Danial Zainal Abidin

Penceramah Tajuk Jumlah
tontonan

Link Tarikh
analisis

Ustaz Dr
Danial Zainal
Abidin

Apa itu COVID-
19

3,170
(Muat naik 13
April 2020

https://www.yo
utube.com/watc
h?v=uQaN9eF1p
wY

10 Sept
2020

PENDAKWAH SEBAGAI AGEN PERUBAH

Dalam konteks norma baru menjadi hadapan pendakwah juga dapat menjadi agen

perubahan dalam masyarakat. Pendakwah sebagai berperanan menyampaikan

pesanan dan nasihat dengan idea yang dilontarkan sehingga terdapat perubahan

sikap atau pun pengukuhan terhadap sesuatu arahan (reinforcement). Peranan

pendakwah sebagai agen-perubah masyarakat seperti yang disebutkan oleh

Everent M.Roggers (2003) yang menyatakan, “change agent seeks the influence the

behavior of their client. The success of their efforts is measured in term of client

awareness or motivations, persuasion, adaptation and reinforcement. Berdasarkan

isi kandungan ceramah oleh empat tokoh pendakwah di Malaysia melalui

YouTube berdasarkan analisis kandungan yang telah dilakukan, pendakwah

mampu berperanan sebagai agen perubah masyarakat (agent of change) sekali

gus mampu melakukan tujuh aspek berikut iaitu:

a. Membangunkan keperluan untuk perubahan (Develop a need for change)

b. Menjalin hubungan dengan masyarakat dalam tindakan perubahan

(Establish a change relationship

c. Mengenal pasti masalah (Diagnose problem)

d. Mencari tindakan alternatif dan inovasi (Examine goals and alternative

course of action, then create the intent into action that the client innovates)

e. Menstabilkan perubahan dan usaha untuk mengelakkan masalah

berlanjutan (Stabilize change and attempts to prevent discontinuous)

f. Mengukuh hubungan dengan masyarakat (Achieve a terminal relationship)

Selain dari itu penceramah agama berdasarkan ketokohan mereka dapat

meningkatkan kewibawaan atau kredibiliti mereka seperti yang disebutkan oleh

Everest M. Roggers, “credibility is the degree to which a communication source or

channel is perceived a trustworthy and competent by the receiver”. (Everent

M.Roggers 2003).

Kesimpulan

Secara umumnya pandemik COVID-19 telah memberikan impak yang sangat

besar kepada sistem politik, ekonomi, sosial, kesihatan dan pendidikan negara.

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

108

Malah telah mengubah cara dan gaya hidup manusia termasuk cara kebanyakan

individu bekerja, bersosial, belajar dan juga aktiviti kehidupan seharian.

Namun demikian, selain dari berusaha untuk mengatasi pandemik ini dengan

pelbagai kaedah, kita perlu memahami hakikat Allah SWT sebagai Tuhan Pencipta

dan hubungan sesama mereka iaitu Allah, manusia dan alam dari segi hak dan

tanggungjawab masing-masing. Allah Maha Sempurna yang menciptakan manusia

dan segala alam ini dengan penuh kesempurnaan. Oleh sebab Allah Maha Pengasih

dan Penyayang, maka Allah juga mencipta alam ini dengan penuh kasih sayang.

Begitu juga, oleh sebab Allah Maha Bijaksana, maka Allah SWT mencipta alam ini

dengan serba kesempurnaan serta lengkap. Allah juga tahu segala kelemahan,

kekurangan, keperluan dan kekuatan alam ini. Oleh yang demikian, Allah telah

menurunkan peraturan untuk dipatuhi bagi memelihara alam ciptaan-Nya agar

ekosistem alam ini dapat memberikan manfaat secara berterusan kepada seluruh

manusia yang hidup bersamanya.

Manusia telah dijadikan sebagai makhluk yang paling mulia di dunia ini. Manusia

mestilah menginsafi dirinya dan bersyukur atas nikmat kurniaan Allah SWT.

Sebagai makhluk yang diangkat sebagai khalifah di muka bumi ini manusia

diberikan mandat oleh Allah SWT untuk mentadbir, memerintah dan

memakmurkan alam ini dengan baik tanpa mengeksploitasi alam ini secara

melampau. Penciptaan alam semesta ini adalah untuk kemudahan dan

kesenangan manusia dalam jangka panjang. Manusia memegang amanah untuk

memanfaatkan dan memakmurkan alam semesta ini untuk kepentingan manusia

untuk waktu sekarang dan masa depan. Keseimbangan alam dan manusia mesti

dipelihara untuk kelestarian kehidupan dan kesejahteraan manusia.

Rujukan

Azhar Idrus. (2011). Anda bertanya, Ustaz Azhar Idrus menjawab. Kuala Lumpur:
PTS Islamika Publication.

Danial Zainal Abidin. (2003). Empayar minda Muslim: Modul tarbiah asas alaf
ketiga. Kuala Lumpur: PTS Publication

Danial Zainal Abidin. (2011). Persoalan Islam kontemporari. Kuala Lumpur: PTS
 Publication.

Https://gtweb.co.uk/what-happens-every-60-seconds-online (2020) diakses
pada 10 September 2020.

Https://www.youtube.com/watch?v=dnCGe4_S2as. Ustaz Kazim Ilias. Corona
Virus- Islam telah lama beri panduan lengkap. Tarikh akses 8 Sept 2020.

Https://www.youtube.com/watch?v=ERDEtcjHDE0. Ustaz Azhar Idrus. Adakah
Covid-19 bala dari Allah. Tarikh akses 2 Sept 2020.

https://gtweb.co.uk/what-happens-every-60-seconds-online

Bicara Dakwah Kali Ke 21: Dakwah Dalam Talian Semasa Pandemik

109

Https://www.youtube.com/watch?v=uQaN9eF1pwY. Us Dr Danial Zainal Abidin.
Covid-19. 4 Sept 2020.

https://www.youtube.com/watch?v=Zk6jsjj3Qug. Syed Norhisham bin Tuan
Padang. Covid-19 Bala atau ujian. Tarikh akses 10 Sept 2020.

Iovino, P. (2011). An estimation of the technology acceptance model and usage
intensity on line network. Diakses pada 8 September 2020
http://tesi.eprints.luiss.it/6080/1/iovino-tesi-2011.pdf.

J.G Blumer dan Elihu Katz (1994). The Uses of Mass Communication: Current
Perspective On Gratification Research. California: Sage Publication.

Kazim Elias. (2018). Air mata dakwah. Kuala Lumpur: Karya Bestari Publication
 House.

Meyerson,M. (2019). Success secret of the social media marketing superstars. USA:
Entrepreneur Media Inc.

Noor Azlin Bidin dan Norman Mustaffa. (2012). Blogosphere: How youth
perceived blogs credibility. Jurnal Komunikasi; Malaysian Journal of
Communication, 28(1) pp 33-40.

Norizan Ariffin dan rakan-rakan. (2019). YouTube dan generasi muda Islam: satu
pendekatan kelompok fokus pelajau universiti dalam, Journal of
communication Jilid 32 (1) 2016: 371-400.

Rogers, E. M. (2003). Diffusion of innovations (5th ed.). New York, NY: Free Press.

Samsuddin A. Rahim, Nor Ba’ayah Abdul Kadir, wan Aminah Wan Mahmud.
(2011). Media time vs active time: Leisure time among the youth.
International Journal of Human and Social Sciences. 6(3): 153-156.

Samsuddin A. Rahim. (1993). Komunikasi Asas. Kuala Lumpur: Dewan Bahasa
 dan Pustaka.

Zulkiple Abd Ghani. 2019. Eco Sistem Dakwah Dalam Era Digital. Nilai: Penerbit
Universiti Islam Malaysia.

Penulis:
Burhanuddin Jalal
Universiti Pertahanan Nasional Malaysia (UPNM)
emel: burhanuddin@upnm.edu.my

Amnah Saayah Ismail
Sayuti Ab Ghani
Muntaha Hj Salleh
Universiti Pertahanan Nasional Malaysia (UPNM)

Ezad Azraai Jamsari
Universiti Kebangsaan Malaysia (UKM)

