

Vexed by how to contain virus, countries take tough steps

February 27 2020, by Matt Sedensky and Jon Gambrell


South Korean army soldiers wearing protective suits spray disinfectant to prevent the spread of the COVID-19 virus on a street in Daegu, South Korea, Thursday, Feb. 27, 2020. As the worst-hit areas of Asia continued to struggle with a viral epidemic, with hundreds more cases reported Thursday in South Korea and China, worries about infection and containment spread across the globe. (Lee Moo-ryul/Newsis via AP)

Saudi Arabia cut travel to Islam's holiest sites, South Korea toughened penalties for those breaking quarantines and airports across Latin America looked for signs of sick passengers Thursday as the new virus troubled a mushrooming swath of the globe.

With the illness pushing its way into a sixth continent and the number of sick and dead rising, the crisis gave way to political and diplomatic rows, concern that bordered on panic in some quarters, and a sense that no part of the world was immune to the disease's spread.

"Viruses don't know borders and they don't stop at them," said Roberto Speranza, the health minister in Italy, where northern towns were on army-guarded lockdowns and supermarket shelves were bare.

As growing parts of Europe and the Middle East saw infections and a first case was found in South America, air routes were halted and border control toughened. But for an illness transmitted so easily, with its tentacles reaching into so many parts of the world, leaders puzzled over how to keep the virus from proliferating seemed willing to try anything to keep their people—and economies—safe.

Japanese Prime Minister Shinzo Abe called for schools across the country to close for weeks, a decision that impacted 12.8 million students.

"The most important thing is to prevent infections," said Norinobu Sawada, vice principal of Koizumi primary school, "so there aren't many other options."


In this Monday, Feb. 24, 2020, photo, workers clean as Muslim pilgrims circumambulate around the Kaaba, the cubic building at the Grand Mosque, during the minor pilgrimage, known as Umrah in the Muslim holy city of Mecca, Saudi Arabia. Saudi Arabia on Thursday, Feb. 27, 2020, halted foreign pilgrims to the holiest sites in Islam over fears about a new viral epidemic just months ahead of the annual hajj pilgrimage. (AP Photo/Amr Nabil)

In South Korea, the hardest-hit country outside China, four Busan markets known for colorful silks and a dizzying array of other wares were shuttered while the country's military sent hundreds of its doctors and soldiers to aid in treatment and quarantines.

In Iran, the front line of Mideast infections, officials loosened rules barring the import of many foreign-made items to allow in sanitizers, face masks and other necessities, and removed overhead handles on Tehran's subways to eliminate another source of germs. Peru put specialists on round-the-clock shifts at its biggest airport, Argentina took the temperature of some new arrivals and El Salvador added bans for travelers from Italy and South Korea.

The holy city of Mecca, which able-bodied Muslims are called to visit at least once in their lives, and the Prophet Muhammad's mosque in Medina were cut off to potentially millions of pilgrims, with Saudi Arabia making the extraordinary decision to stop the spread of the virus.


Residents of Jongno-Gu wearing face masks spray disinfectant as a precaution against the coronavirus at the Jogyesa Buddhist temple in Seoul, South Korea,

Thursday, Feb. 27, 2020. South Korea and China each reported hundreds more virus cases Thursday as the new illness persists in the worst-hit areas and spreads beyond borders. (AP Photo/Ahn Young-joon)

With the monarchy offering no firm date for the lifting of the restrictions, it posed the possibility of affecting those planning to make their hajj, a ritual beginning at the end of July this year.

"We ask God Almighty to spare all humanity from all harm," the country said in announcing the decision.

Disease has been a constant concern surrounding the hajj, with cholera outbreaks in the 19th century killing tens of thousands making the trip. More recently, another coronavirus that caused Middle East respiratory syndrome, or MERS, prompted increased public health measures, but no outbreak resulted.

COVID-19's westward creep—including a case in California in the United States that does not appear linked to overseas travel—had some countries warning their people to obey measures intended to keep a single case from blossoming into a cluster that could paralyze a community.


A man stands on a balcony of the H10 Costa Adeje Palace hotel in La Caleta, in the Canary Island of Tenerife, Spain, Thursday, Feb. 27, 2020. Spanish officials say a tourist hotel on the Canary Island of Tenerife has been placed in quarantine after an Italian doctor staying there tested positive for the COVID-19 virus and Spanish news media says some 1,000 tourists staying at the complex are not allowed to leave. (AP Photo/Joan Mateu)

A man originally from Wuhan, the Chinese city at the center of the global outbreak, who contracted the virus was charged alongside his wife in Singapore for allegedly lying about their whereabouts as officials tried to stem further infections. In Colombia, which has yet to report any cases, officials reminded residents they could be jailed for up to eight years if they violate containment measures. And in South Korea, the National Assembly passed a law strengthening the punishment for those

violating self-isolation, more than tripling the fine and adding the possibility of a year in prison.

"It came later than it should have," said Lee Hae-shik, spokesman for the ruling Democratic Party, calling for further non-partisan cooperation to address the outbreak.

Countries' efforts to contain the virus opened up diplomatic scuffles. South Korea fought prohibitions keeping its citizens out of 40 countries, calling them excessive and unnecessary. China warned Russia to stop discriminatory measures against its people, including monitoring on public transit. Iran used the crisis to rail against the U.S., which it accused of "a conspiracy" that was sowing fear.


A worker wearing protective gears sprays disinfectant as a precaution against the coronavirus at a shopping street in Seoul, South Korea, Thursday, Feb. 27, 2020. The new illness persists in the worst-hit areas and spreads beyond borders. (AP Photo/Ahn Young-joon)


A worker in overalls screen for fever at the entrance to a supermarket in Beijing Thursday, Feb. 27, 2020. South Korea and China each reported hundreds more virus cases Thursday as the new illness persists in the worst-hit areas and spreads beyond borders. (AP Photo/Ng Han Guan)


Workers wearing protective gears spray disinfectant as a precaution against the coronavirus at a shopping street in Seoul, South Korea, Thursday, Feb. 27, 2020. The new illness persists in the worst-hit areas and spreads beyond borders. (AP Photo/Ahn Young-joon)


A man with a protective mask walks on a pedestrian bridge Thursday, Feb. 27, 2020, in Tokyo. At a government task force meeting Wednesday on the virus outbreak, Prime Minister Shinzo Abe said he was asking organizers to cancel or postpone major sports or cultural events over the next two weeks. (AP Photo/Eugene Hoshiko)


People walk past an electronic board showing Hong Kong share index outside a local bank in Hong Kong, Thursday, Feb. 27, 2020. Shares fell in Asia on Thursday after President Donald Trump announced the U.S. was stepping up its efforts to combat the virus outbreak that began in China. (AP Photo/Kin Cheung)


Backdropped by snow-capped Mount Fuji, a man casts his fishing rod into the ocean on a quiet beach in Fujisawa, Japan, Thursday, Feb. 27, 2020. According to local businesses in the area, the number of visitors has dropped significantly since the outbreak of COVID-19. (AP Photo/Jae C. Hong)


People wearing a face mask as a precaution against the COVID-19 walk across a street in Hong Kong, Thursday, Feb. 27, 2020. As the worst-hit areas of Asia continued to struggle with a viral epidemic, with hundreds more cases reported Thursday in South Korea and China, worries about infection and containment spread across the globe. (AP Photo/Kin Cheung)

The global count of those sickened by the virus hovered around 82,000, with 433 new cases reported Thursday in China and another 505 in South Korea, where the military called off joint drills planned with American troops. Iran's caseload surged by more than 100 cases.

Even the furthest reaches of the globe were touched by the epidemic, with a woman testing positive in Tromsø, the fjord-dotted Norwegian city with panoramas of snow-capped mountains. Health officials said the

woman had traveled to China.

© 2020 The Associated Press. All rights reserved. This material may not be published, broadcast, rewritten or redistributed without permission.

Citation: Vexed by how to contain virus, countries take tough steps (2020, February 27) retrieved 18 April 2024 from <https://medicalxpress.com/news/2020-02-virus-countries-tough.html>

This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.