

DARUSSALAM

JURNAL ILMIAH ISLAM DAN SOSIAL

**THE TRANSLATION OF COHESION IN ANDREA HIRATA NOVEL LASKAR PELANGI
AND ITS TRANSLATION INTO ENGLISH**

Oleh : Ridhani Fizi

**MENUMBUHKEMBANGKAN PENDIDIKAN AKHLAK BUDI PEKERTI
DI LINGKUNGAN KELUARGA
(SUATU PEMIKIRAN KELUARGA YANG HARMINIS)**

Oleh: Dairobi

KISAH KEPEMIMPINANAN PERBENDAHARAAN NABI YUSUF DALAM ALQURAN

Oleh : Masrudin

**UPAYA PENDAYAGUNAAN SARANA PRASARANA DALAM RANGKA
MENINGKATKAN PEMBELAJARAN PADA MADRASAH TSANAWIYAH NEGERI 6
KABUPATEN BANJAR**

Oleh : Abdussalam

ترجمة الوزارة الدينية الإندونيسية للكلمات المصاغة على وزن وتصريفات استفعل في سورة آل عمران وسورة النساء
بقلم محمد شمس الدين نور

**PENDIDIKAN AL IRSYAD DAN KONTRIBUSINYA
TERHADAP PENDIDIKAN ISLAM**

Oleh : Muhammad Nur Effendi

**BANK AIR SUSU IBU (ASI)
DALAM PERSPEKTIF HUKUM ISLAM**

Oleh : Abd Kadir Syukur

PERAN PENDIDIKAN KAREKTER PADA GENERASI MILINEAL DI ERA DISTRUPSI

Oleh : Ali Akbar

Diterbitkan Oleh :

**INSTITUT AGAMA ISLAM (IAI) DARUSSALAM MARTAPURA
KALIMANTAN SELATAN**

Telp. (0511) 4722034 Faxes. (0511) 4722034

<http://www.iai-darussalam.ac.id> , e-mail: info@iai-darussalam.ac.id

DARUSSALAM

Jurnal Ilmiah Ke-Islaman dan Sosial

Terbit dua kali setahun sekali Januari-Juni dan Juli-Desember. Memuat tulisan yang diangkat dari hasil telaahan dan kajian analitis-kritis maupun dari hasil penelitian dalam bidang ke-Islaman dan Sosial.

Pelindung / Penanggung Jawab
Rektor IAI Darussalam Martapura

Pemimpin Umum / Ketua Pengarah
H. M. Quzwini

Ketua Penyunting
Emroni Gazali

Wakil Ketua Penyunting
H. Ahmad Hamdani

Sekretaris Penyunting
Suhar

Penyunting Pelaksana
Haya Zabidi, Abu Bakar, Hj. Nurul Aini, Hj. Lusiana Quzwini

Penyunting Ahli
H.A. Hafiz Anshari AZ., HM. Fahmi Al-Amruzi
H. Muhammad Husin, H. Izzudin Abdullah, H. Ahdi Makmur
Jamal, Abd. Hadi, H.A. Nawawi

Tata Usaha
Abd. Salam, Siliwangi, M.Daud Yahya
Normansyah, Mainida

Alamat Penyunting & Tata Usaha

Subbag TU IAI Darussalam Jl. Perwira Tanjung Rema, Sungai Sipai, Martapura,
Banjar, Kalimantan Selatan 70613
Telp.(0511) 4722034/Fax.(0511) 4721307
<http://www.iai-darussalam.ac.id> , e-mail: info@iai-darussalam.ac.id

Jurnal Ilmiah Islam dan Sosial "DARUSSALAM"

ISSN 1858 – 0750

Volume 20, Nomor 2, Juli - Desember 2019

Daftar Isi

THE TRANSLATION OF COHESION IN ANDREA HIRATA NOVEL LASKAR PELANGI AND ITS TRANSLATION INTO ENGLISH

Oleh : Ridhani Fizi : 1 – 16

MENUMBUHKEMBANGKAN PENDIDIKAN AKHLAK BUDI PEKERTI DI LINGKUNGAN KELUARGA (SUATU PEMIKIRAN KELUARGA YANG HARMINIS)

Oleh : Dairobi : 17 – 33

KISAH KEPEMIMPINANAN PERBENDAHARAAN NABI YUSUF DALAM ALQURAN

Oleh : Masrudin : 34 – 52

UPAYA PENDAYAGUNAAN SARANA PRASARANA DALAM RANGKA MENINGKATKAN PEMBELAJARAN PADA MADRASAH TSANAWAIYAH NEGERI 6 KABUPATEN BANJAR

Oleh : Abdussalam : 53 – 69

ترجمة الوزارة الدينية الإندونيسية للكلمات المصاغة على وزن وتصريفات استفعال في سورة آل عمران وسورة النساء

67 – 92 : بقلم محمد شمس الدين نور

PENDIDIKAN AL IRSYAD DAN KONTRIBUSINYA TERHADAP PENDIDIKAN ISLAM

Oleh : Muhammad Nur Effendi : 93 – 106

BANK AIR SUSU IBU (ASI) DALAM PERSPEKTIF HUKUM ISLAM

Oleh : Abd Kadir Syukur : 107 – 120

PERAN PENDIDIKAN KAREKTER PADA GENERASI MILINEAL DI ERA DISTRUPSI

Oleh : Ali Akbar : 121 – 132

BANK AIR SUSU IBU (ASI) DALAM PERSPEKTIF HUKUM ISLAM

*Oleh: Abd Kadir Syukur**

Abstrak

Tujuan dari penulisan ini adalah untuk mengetahui tentang hukum bank air susu ibu (ASI) dalam perspektif hukum. Metode yang digunakan dalam penulisan ini adalah metode deskriptif dan analisis. Kesimpulan bahwa keberadaan bank ASI diperbolehkan dalam perspektif hukum Islam dengan persyaratan bahwa penyimpanan ASI harus sesuai dengan standar kesehatan. Selain itu, dalam proses penyimpanan ASI harus memperhatikan identitas pemilik ASI sehingga penggunaan ASI di bank ASI tidak menghilangkan identitas keturunan (nasab) penggunaannya.

Kata Kunci: *Bank ASI, Perspektif, Hukum Islam.*

A. Latar Belakang

Allah SWT memerintahkan para ibu untuk menyusui anak-anaknya, dan Dia menetapkan masa waktu maksimal menyusui selama dua tahun sempurna, dimana masa selama itu cukup untuk anak melepaskan penyusuan kepada ibunya. Setelah itu sang anak mulai belajar makan dan minum selain air susu ibunya. Perlu diketahui, bahwa tidak ada makanan yang menyamai air susu ibu.

Perintah ini bukan tanpa manfaat, karena akhir-akhir ini semakin banyak penelitian yang menyingkap dahsyatnya ASI untuk pembentukan generasi yang berakhlak karimah. Para ahli kesehatan mengatakan bahwa air susu ibu merupakan makanan yang tepat karena sesuai dengan tubuh bayi dan perkembangan sistemnya serta banyak faktor lain yang terlibat dalam proses menyusui yang belum sepenuhnya difahami.¹ Mereka sepakat bahwa

itu keluar dari darah sang ibu yang menyusui lalu diisap oleh si anak. Sehingga air susu itu menjadi darah yang akan membesarkan badannya, memperkuat tulangnya, dan mempengaruhi akhlak dan fisiknya.

Telah ditemukan bahwa pengaruh air susu (sang ibu) yang menyusui secara psikologis dan intelektualitasnya lebih banyak mempengaruhi anak dari pengaruh kondisi fisik jasmaninya. Demikian pula pengaruh akal, emosionalnya, dan karakternya serta kecenderungan psikologisnya.²

Salah satu fenomena menarik yang muncul pada dasawarsa terakhir di Indonesia ialah penggalakan penggunaan Air Susu Ibu (ASI). Pemerintah, dalam hal ini Departemen Kesehatan Republik Indonesia, sangat gigih mempromosikan penggunaan ASI. Promosi yang dilakukan dengan berbagai cara dan menggunakan berbagai media, baik

* Penulis adalah Lektor pada Fakultas Syariah UIN Antasari Banjarmasin

¹ Jack Newman dan Teresa Pitman, *Segala Yang Perlu Anda Tahu Soal Menyusui*,

terj, Tim Penerjemah AIMI, (Ciputat: Lentera Hati, 2008), cet ke-1, hlm. 12

² Huzaemah T. Yanggo, *Fiqih Anak*, (Jakarta: PT. Al-Mawardi Prima, 2004), cet ke-1, hlm.87

media cetak maupun media elektronik, bertujuan untuk memotivasi para ibu agar memberikan ASI kepada bayi-bayi mereka. Pemberian ASI tersebut dimaksudkan agar bayi tumbuh lebih baik dan sehat, serta hubungan dan kasih sayang antara ibu dan anak lebih terbina.

Dilema antara keinginan para ibu untuk menyusuanaknya demi pertumbuhan dan perkembangan anak dan kesibukan serta ketiadaan ASI yang dimiliki sang ibu karena berbagai sebab, tidak mustahil akan menimbulkan berbagai masalah menyangkut pemberian ASI. Apabila kebutuhan ASI semakin meningkat, maka tidak mustahil akan muncul lembaga-lembaga atau yayasan yang menampung air susu dari para wanita. Seperti banyak bayi prematur dapat bertahan hidup dengan susu dari Bank ASI.

Air Susu Ibu (ASI) merupakan makanan yang terbaik bagi bayi, karena pengolahannya telah berjalan secara alami dalam tubuh si ibu. Sebelum anak lahir, makanannya telah disiapkan lebih dahulu, sehingga begitu anak itu lahir, air susu ibu telah siap untuk dimanfaatkan. Demikian kasih sayang Allah terhadap makhluk-Nya. Namun demikian ada banyak kaum ibu pada saat ini yang tidak dapat memberikan ASI kepada anaknya dengan berbagai alasan seperti ASI-nya tidak keluar, alasan kesehatan serta karena waktunya tersita untuk bekerja, maka muncullah gagasan untuk mendirikan Bank ASI untuk memenuhi kebutuhan ASI balita yang ibunya tidak bisa menyusui anaknya secara langsung.

Berdasarkan pada hal tersebutlah maka ide mendirikan Bank ASI ini muncul. Sebenarnya ide ini telah berkembang di Eropa kira-kira lima puluh tahun yang lalu. Gagasan itu

muncul setelah adanya bank darah. Mereka melakukannya dengan mengumpulkan ASI dari wanita dan membelinya kemudian ASI tersebut dicampur di dalam satu tempat untuk menunggu orang yang membeli ASI tersebut dari mereka. Permasalahan ini cukup menarik untuk dikaji melalui hukum Islam. Pentingnya melakukan kajian tersebut, karena sebagaimana yang diketahui bahwa dalam Islam ada istilah yang disebut sebagai saudara sesusu. Apakah bank ASI ini juga mengakibatkan terjadinya saudara sesusan atau tidak?

Setiap anak yang baru dilahirkan memiliki hak atas dirinya yang harus dipenuhi ibunya, Islam mewajibkan ibu untuk menyusui anak hingga berusia dua tahun. Sebagaimana firman Allah SWT dalam surah AL-Baqarah ayat 233 sebagai berikut :

وَالْوَالِدَاتُ يُرْضِعْنَ أَوْلَادَهُنَّ حَوْلَيْنِ كَامِلَيْنِ لِمَنْ أَرَادَ أَنْ يُتِمَّ الرَّضَاعَةَ...

Artinya: “Dan ibu-ibu hendaklah menyusui anak-anak mereka selama dua tahun penuh, bagi yang ingin menyusui secara sempurna...”³

Asal hukum menyusui anaknya bagi seorang ibu hukumnya adalah sunnah, namun hal itu terjadi bila seorang ayah merupakan orang yang mampu dan ada orang lain yang mau menyusui anaknya. Jika semua hal itu tidak ada, maka menyusui anak tersebut hukumnya wajib.⁴ Kata al-Walidat dalam penggunaan al-Qur’an berbeda dengan *ummahat* yang merupakan

³ Departemen Agama RI, al-Qur’an dan Terjemahnya, hlm.47

⁴ Ahmad Sawi al-Malik, Hasyiyah al-‘Allamah as-Sawi ‘ala Tafsir al-Jalalain, hlm. 108-109

bentuk jamak dari kata *umm*. Kata Ummahat biasanya digunakan untuk menunjuk kepada para ibu kandung, sedangkan al-Walidat artinya adalah para ibu, baik ibu kandung atau bukan. Oleh karena itu, al-Qur'an sejak dini telah menggariskan bahwa ASI, baik susu ibu kandung atau bukan, adalah konsumsi terbaik bagi bayi sampai usia dua tahun. Dan air susu ibu kandung yang lebih baik tentunya. Karena anak merasa tenang dan tentram, sebab menurut ilmuan, bayi ketika itu mendengar detak jantung ibunya dan sudah mengenal sejak dalam kandungan. Detak jantung wanita lain berbeda dengan ibunya sendiri.

Penyusuan sampai dua tahun bukan merupakan perintah wajib, karena dipahami dari potongan ayat *liman arada an yutimma ar-rada'ah* (bagi yang ingin menyempurnakan susuan). Akan tetapi, anjuran ini sangat ditekankan, seolah-olah merupakan perintah wajib. Apabila kedua orang tuanya sepakat untuk mengurangi masa tersebut, maka tidak mengapa. Tetapi hendaknya jangan lebih dari dua tahun, karena dua tahun telah dinilai sempurna oleh Allah.⁵

Di sisi lain, masa dua tahun itu menjadi tolak ukur bila terjadi perbedaan pendapat diantara ibu bapak. Ulama mazhab Maliki berpendapat bahwa seorang hakim dapat memaksa seorang ibu untuk menyusui anaknya. Sedangkan jumhur ulama berpendapat bahwa seorang ibu hanya dianjurkan (*mandub*) untuk menyusui anaknya. Oleh karena itu hakim tidak berhak memaksa, kecuali dalam keadaan darurat.⁶

⁵ M. Quraisy Shihab, *Tafsir al-Misbah*, Vol. I, hlm. 470-471

⁶ Wahbah Zuhaili, *al-Fiqh al-Islam wa Ad'illatuhu*, Juz X, hlm. 7274

Perbedaan pendapat ini disebabkan adanya perbedaan pemahaman dalam memahami ayat 233 dalam surah Al-Baqarah. Sebagaimana ulama memahami bahwa ayat ini sebagai perintah pada seorang ibu untuk menyusui anaknya. Pendapat ini mereka dukung dengan potongan lain dalam surah Al-Baqarah ayat 233 yang menyatakan:

... لَا تُضَارَّرْ وَالِدَةٌ بِوَلَدِهَا وَلَا مَوْلُودٌ لَهُ بِوَلَدِهِ...
... بِوَلَدِهِ...⁷

Artinya: “.....janganlah seorang ibu menderita karena anaknya dan juga seorang ayah karena anaknya.....”⁷

Jumhur ulama memahami perintah dalam ayat ini bukanlah perintah wajib melainkan sunnah (*mandub*), disamping ayat itu merupakan petunjuk bagi suami isteri dalam persoalan menyusukan anak. Didukung dalam firman Allah SWT dalam surah At-Talak ayat 6:

... وَإِنْ تَعَاَسَرْتُمْ فَسَرِّضْ لَهُ الْآخَرَى ...

Artinya: “Dan jika kamu menemui kesulitan maka perempuan lain boleh menyusukan (anak itu) untuknya.”⁸

Menurut jumhur ulama fikih dianjurkan seorang ibu untuk menyusui anaknya, karena susu ibu lebih baik bagi anaknya dan kasih sayang ibu dalam menyusukan anak lebih dalam. Disamping itu menyusukan anak itu merupakan hak bagi ibu sebagaimana juga menjadi hak bagi sang anak. Oleh karena itu, seorang ibu tidak boleh dipaksakan mempergunakan haknya, kecuali ada alasan yang kuat untuk

⁷ Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, hlm. 47

⁸ *Ibid*, hlm. 817

memaksa para ibu untuk menyusui anaknya.⁹

ASI merupakan bahan makanan yang diberikan Allah SWT kepada seorang bayi melalui payudara ibunya selama dua tahun pada awal masa kehidupannya. Menyusui sebaiknya dilakukan setelah proses kelahiran bayi dan setiap kali bayi menetek. Dan sebaiknya bayi pada masa itu diberikan dengan susu kolustrum¹⁰ yang merupakan nutrisi pertama paling penting bagi bayi, karena mengandung antibody yang melindungi bayi dari infeksi dan faktor pertumbuhan yang membantu perkembangan secara normal dan pematangan pencernaan.

Karena sebab penyusuan itu pula berkaitan hukum islam terutama dalam perkawinan islam yaitu terdapat hal yang istimewa diantaranya adalah penghalang bagi seseorang untuk menikah dengan wanita yang menyusui yang lebih dikenal dengan radha'ah. Persusuan akan menjadikan orang yang disusui menjadi mahram bagi ibu radha'ahnya sebagaimana menjadi kemahraman bagi anak laki-laki terhadap setiap orang yang diharamkan baginya dari keturunan ibu kandung. Menyusui merupakan hal yang esensial bagi manusia, maka sebagian orang berpikir tentang beragam cara agar semua orang dengan segala aktifitas dapat menyusui tanpa mengganggu kinerja kerjanya.

Maka para ilmuwan eropa menghadirkan ide untuk mendirikan bank ASI dengan tujuan membantu para ibu yang tidak bisa menyusui bayinya

secara langsung, baik karena kesibukan bekerja maupaun kesulitan yang lain seperti ASI yang tidak bisa keluar, ibu mengidap penyakit yang mempengaruhi produksi ASInya dan membantu bagi bayi yang lahir secara prematur maupun yang ditinggal mati ibunya.¹¹ Namun masih terdapat rasa kekhawatiran dari sebagian masyarakat mengenai timbulnya mahram antara dunator susu (para ibu) dengan para bayi yang menyusui, sehingga ketika bayi sudah mencapai usia dewasa, kemudian dia menikahi wanita yang menyusunya, maka dikhawatirkan terjadi perkawinan yang dilarang karena hubungan persusuan. Oleh karena itu muncul pertanyaan apakah persusuan dalam bank ASI tetap menimbulkan hukum mahram atau tidak?

Berbeda dengan Yusuf Qardhawi, sebagai ulama kontemporer dia pernah melontarkan pemikiran kontroversial tentang perwujudan bank ASI. Menurutnya pendirian bank ASI tidaklah dilarang oleh agama karena tidak dijumpai alasan untuk melarang (mani), asalkan bertujuan untuk mewujudkan tujuan yang kuat dan untuk memenuhi keperluan yang wajib dipenuhi bagi bayi prematur (yang tidak mempunyai daya dan kekuatan) terlebih bagi bayi yang ditinggal mati oleh ibunya.¹²

Abdul Aziz Masyhuri, masalah keagamaan¹³ menyimpulkan bahwa pengumpulan susu oleh rumah sakit dari kaum ibu yang diberikan pada bayi-bayi yang dirawat dalam rumah sakit dapat menimbulkan hukum mahram.

⁹ Wahbah Zuhaili, *al-Fiqh al-Islam wa Ad'illatuhu*, Juz X, hlm.7275

¹⁰ Susu awal yang dihasilkan payudara selama beberapa hari pertama persalinan. Susu awal ini berwarna kekuning-kuningan, kental dan lengket

¹¹ Ahmad dahlan Aziz, *Ensiklopedi Hukum Islam*, hlm. 1475

¹² Yusuf Qardawi, *Fatwa-Fatwa Islam Kontemporer*, Jilid II, hlm. 783

¹³ Abdul Aziz Masyhuri, *Masalah Keagamaan*, Cetakan I, hlm. 207

Menurut mazhab Hanafi bahwa air susu yang sudah terpisah dari seorang ibu dianggap telah menjadi bangkai dan haram menjual air susu ibu, sehingga pendirian bank ASI tidak diperbolehkan, sedangkan menurut Syafi'i bahwa pemisahan air susu dari seorang ibu, maka ASI tersebut tetap suci dan boleh dikonsumsi namun tetap mengakibatkan hukum mahram, dan diperbolehkan menjual ASI karena dianggap seperti makanan sebagaimana susu yang lain pada umumnya, sehingga bila ditinjau dari pendapat ini, maka bank ASI boleh didirikan.

Muhammad Ali Hasan, *Masail Fiqhiyyah al-Hadisah pada masalah-masalah kontemporer hukum Islam*¹⁴, menyimpulkan bahwa agak sukar menentukan atau mengetahui donor ASI sebagaimana donor darah, karena pendonor ASI dan bayi yang menyusu tidak saling mengenal. Adapun pemanfaatan air susu dari bank ASI adalah sah apabila keadaan terpaksa (bukan karena haram).

B. Landasar Teori

1. Pengertian bank air susu ibu (ASI)

Bank ASI merupakan tempat penyimpanan dan penyalur ASI dari donor ASI yang kemudian akan diberikan kepada ibu-ibu yang tidak bisa memberikan ASI sendiri ke bayinya. Ibu yang sehat dan memiliki kelebihan produksi ASI bisa menjadi pendonor ASI. ASI biasanya disimpan didalam plastik atau wadah, yang didinginkan dalam lemari es agar tidak tercemar oleh bakteri. Kesulitan para ibu memberikan ASI untuk anaknya

¹⁴ Muhammad Ali Hasan, *Masail Fiqhiyyah al-Hadisah Pada Masalah-Masalah Kontemporer Hukum Islam*, hlm. 163

menjadi salah satu pertimbangan mengapa bank ASI perlu didirikan, terutama disaat krisis seperti pada saat bencana yang sering membuat ibu-ibu menyusui stres dan tidak bisa memberikan ASI pada anaknya.¹⁵

Semua ibu donor diseleksi dengan hati-hati. Ibu donor harus memenuhi syarat, yaitu non-perokok, tidak minum obat dan alkohol, dalam kesehatan yang baik dan memiliki kelebihan ASI. Selain itu, ibu donor harus memiliki tes darah negatif untuk hepatitis B dan C, HIV 1 dan 2, serta HTLV 1 dan 2, memiliki kekebalan terhadap rubella dan sifilis negatif. Juga tidak memiliki riwayat penyakit TBC aktif, herpes atau kondisi kesehatan kronis lain seperti multiple sclerosis atau riwayat kanker.

ASI dapat bertahan lama sesuai dengan suhu ruangnya¹⁶ :

- a. Suhu 19-25 derajat celcius ASI dapat tahan 4-8 jam
- b. Suhu 0-4 derajat celcius ASI tahan 1-2 hari
- c. Suhu dalam freezer khusus bisa tahan 3-4 bulan

2. Kaitan Bank ASI Dengan *Radha'ah*

a. Pengertian ar-Radha'ah

Para ulama berbeda pendapat dalam mendefinisikan Ar-Radha atau susuan. Menurut Hanafiah bahwa ar-Radha adalah seorang bayi yang menghisap puting payudara seorang perempuan pada waktu tertentu. Sedangkan Malikiyah mengatakan bahwa ar-Radha adalah masuknya susu manusia kedalam tubuh yang berfungsi sebagai gizi. As-Syafi'iyah mengatakan

¹⁵ Mahjuddin, *Masailul Fiqhiyyah: Berbagai Kasus Yang Dihadapi Hukum Islam Masa Kini*, Cet. V, Jakarta: Kalam Mulia, 2003, hlm. 120

¹⁶ *Ibid*, hlm. 120

Ar-Radha adalah sampainya susu seorang perempuan kedalam perut seorang bayi. Al-Hanabilah mengatakan Ar-Radha adalah seorang bayi dibawah 2 tahun yang menghisap putih payudara perempuan yang muncul akibat kehamilan, atau meminum susu tersebut atau sejenisnya.¹⁷

b. Batasan umur

Para ulama berbeda pendapat dalam menentukan batasan umur, ketika orang menyusui yang bisa menyebabkan kemahraman¹⁸. Mayoritas ulama mengatakan bahwa batasannya adalah jika seorang bayi berumur 2 tahun kebawah

فَإِنَّمَا الرَّضَاعَةُ مِنَ الْمَجَاعَةِ

“*Sesungguhnya persusuan (yang menjadikan seseorang mahram) terjadi karena lapar*” (HR Bukhari dan Muslim)¹⁹.

Para ulama berbeda pendapat tentang tatacara menyusu yang bisa mengharamkan. Mayoritas ulama mengatakan bahwa yang penting adalah sampainya air susu tersebut kedalam perut bayi, sehingga membentuk daging dan tulang, baik dengan cara menghisap puting payudara dari perempuan langsung, ataupun dengan cara As-Su'uth (memasukan susu kelubang hidungnya), atau dengan cara Al-Wujur (menuangkannya langsung ketenggorokannya), atau dengan

cara yang lain²⁰. Sebagaimana riwayat Abu Daud dan Daar Kuthny dari Ibnu Mas'ud bahwasanya Rasulullah SAW bersabda :

رَضَاعُ الْأَمِّ النَّشْرُ الْعَظْمَ وَأَنْبَتَ اللَّحْمِ لَا

“*Tidak ada penyusuan kecuali yang membesarkan tulang dan menumbuhkan daging*”.(HR. Abu Daud)

c. Dasar Hukum Radha'ah

Dalil yang menjadi dasar Radha'ah bersumber dari

1. Ayat al-qur'an antara lain

..وَالْوَالِدَاتُ يُرْضِعْنَ أَوْلَادَهُنَّ حَوْلَيْنِ

كَامِلَيْنِ لِمَنْ أَرَادَ أَنْ يُتِمَّ الرَّضَاعَةَ ...

Artinya: “*Dan ibu-ibu hendaklah menyusui anak-anak mereka selama dua tahun penuh, bagi yang ingin menyusui secara sempurna.....*”(Al-Baqarah: 233)²¹

حُرِّمَتْ عَلَيْكُمْ أُمَّهَاتُكُمْ وَبَنَاتُكُمْ

وَأَخَوَاتُكُمْ وَعَمَّاتُكُمْ وَخَالَاتُكُمْ وَبَنَاتُ الْأَخِ

وَبَنَاتُ الْأَخْتِ وَأُمَّهَاتُكُمُ اللَّاتِي أَرْضَعْنَكُمْ

وَأَخَوَاتُكُم مِّنَ الرَّضَعَةِ ...

Artinya: “*Diharamkan atas kamu (mengawini) ibu-ibumu: anak-anakmu yang perempuan; saudara-saudara ibumu yang perempuan; anak-anak perempuan dari saudara-saudaramu yang laki-laki; anak-anak*

¹⁷ Cholil, Uman, *Agama Menjawab Tentang Berbagai Masalah Abad Modern*, Cet. 2, (Suarabaya: Ampel Suci, 1994), hlm. 267

¹⁸ *Ibid.* hlm. 268-270

¹⁹ Abdurrahman, Al Baghdadi, *Emansipasi Adakah Dalam Islam*, (Jakarta: Gema Insani Press, 1998), hlm. 75

²⁰ Masjfuk Zuhdi, *Masail Fiqhiyah: Kapita Selekta Hukum Islam*, Cet. XI, (Jakarta: PT. Raja Grafindo Persada, 2000), hlm. 157

²¹ Departemen Agama RI, *Ibid*, hlm. 47

perempuan dari saudara-saudaramu yang perempuan; ibu-ibumuyang menyusui kamu; saudara perempuan sepersusuan;” (An Nisa: 23)

2. Sunah Rasulullah

حَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ حَدَّثَنَا إِسْمَاعِيلُ بْنُ أَبِي إِبْرَاهِيمَ حَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللَّهِ بْنِ نُمَيْرٍ حَدَّثَنَا إِسْمَاعِيلُ حَدَّثَنَا سُؤَيْدُ بْنُ سَعِيدٍ حَدَّثَنَا مُعْتَمِرُ بْنُ سُلَيْمَانَ إِلَّا هُمَا عَنْ أَيُّوبَ عَنْ ابْنِ أَبِي مُلَيْكَةَ عَنْ عَبْدِ اللَّهِ بْنِ الزُّبَيْرِ عَنَّا عَائِشَةَ قَالَتْ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ (وَقَالَ سُؤَيْدُ بْنُ زُهَيْرٍ أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ لِأَتْحَرِ الْمَصَّةُ وَالْمَصَّتَانِ

Artinya: “Bercerita padaku Zuhair Ibn Harb berkata padaku Ismail Ibn Ibrahim dan berkata padaku Muhammad Ibn ‘Abdillah Ibn Numair berkata padaku Ismail dan berkata padaku Suwaid Ibn Sa’id berkata padaku Mu’tamir Ibn Sulaiman keduanya dari Ayyub dari Ibn Abi Mulaikah dari ‘Abdillah Ibn Zubair dari ‘Aisyah ra berkata Rasulullah SAW bersabda “Tidaklah menimbulkan kemahraman satu kali

sedot dan dua kali sedotan.”

وَحَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ حَدَّثَنَا يَحْيَى وَهُوَ الْقَطَّانُ حَدَّثَنَا مُحَمَّدُ بْنُ يَحْيَى بْنِ مِهْرَانَ الْقَطَّاعِيُّ حَدَّثَنَا بِشْرُ بْنُ عُمَرَ جَمِيعًا عَنْ شُعْبَةَ حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ سَعِيدِ أَبِي عَرُوبَةَ إِلَّا هُمَا عَنْ قَتَادَةَ بِإِسْنَادِ هَمَامٍ سِوَاءَ غَيْرِ أَنْ حَدِيثُ شُعْبَةَ انْتَهَى عِنْدَ قَوْلِهِ ابْنَةُ أَخِي مِنَ الرِّضَاعَةِ وَفِي حَدِيثِ سَعِيدٍ وَأَنَّهُ يَحْرُمُ مِنَ الرِّضَاعَةِ مَا يَحْرُمُ مِنَ النَّسَبِ وَفِي رِوَايَةٍ بِشْرِ بْنِ عُمَرَ سَمِعْتُ جَابِرَ بْنَ زَيْدٍ

Artinya: “Bercerita Zuhair Ibn Harb bercerita padaku Yahya yaitu al Qattan bercerita padaku Muhammad Ibn Yahya Ibn Mihran al-Quta’iy bercerita padaku Bisyr Ibn Umar bersamaan dari Syu’bah dan bercerita padaku Abu Bakar Ibn Abi Syaibah bercerita padaku ‘Ali Ibn Musyhir dari Sa’id Ibn Abi ‘Arubah kedua-duanya dari Qatadah dengan sanad Hammam sama saja selain bahwa hadits Syu’bah selesai pada sabda Rasul: “Sesungguhnya dia (anak perempuan Hamzah) adalah anak perempuan saudara sepersusuanmu sesuatu yang diharamkan sebab persusuan sama dengan yang diharamkan

sebab nasab. Dan dalam riwayat Bisyr Ibn Umar saya mendengar Jabir Ibn Zaid.”

Riwayat ini memberikan pengertian bahwa hukum rada'ah yang dimaksud di atas adalah haramnya pernikahan, melihat, khalwat, dan berpergian dengan pasangan. Selain itu tidak termasuk seperti warisan, kewajiban memberi nafkah dan memerdekakan budak dan hal-hal yang berhubungan dengan nasab, sehingga hukum mahram dan sebagainya disebabkan melihat pada orang yang menyusui, sehingga kerabatnya termasuk kerabat orang yang menyusui, maka kerabat orang yang menyusui selain dari pada anak-anaknya tidak ada hubungan diantara mereka dengan orang yang disusui, maka tidak ada ketentuan hukum diantara mereka²². Dalam sebuah hadits yang lain disebutkan:

...قَالَتْ عَائِشَةُ دَخَلَ عَلَيَّ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ وَعِنْدِي رَجُلٌ قَاعِدٌ فَاشْتَدَّ ذَلِكَ عَلَيَّ وَرَأَيْتُ الْعَضْبَ فِي وَجْهِهِ قَالَتْ فَقُلْتُ يَا رَسُولَ اللَّهِ إِنَّهُ أَحْيَى مِنَ الرِّضَاعَةِ قَالَتْ فَقَالَ انظُرْنَ أَخَوَاتِكُنَّ مِنَ الرِّضَاعَةِ فَإِنَّمَا...الرِّضَاعَةُ مِنَ الْمَجَاعَةِ

Artinya: “....Aisyah berkata: Rasulullah masuk kepadaku dan disisiku ada lelaki yang duduk. Maka Rasul kaget menyaksikan hal itu. Dan saya melihat kemarahan diwajah beliau. Aisyah

²² Muhammad Ibn Ismail al-Kahilaniy, *Subul as-Slam*, Juz III, hlm. 217

berkata: Saya berkata: “Wahai Rasulullah? Dia adalah saudara laki-lakiku sepersusuan.’ Aisyah ra berkata bahwa Rasulullah SAW bersabda, “Perhatikan saudarta laki-laki kalian, karena saudara persusuan itu akibat kenyangnyanya menyusui.....”

d. Rukun dan Syarat Radha'ah

Rukun Radha'ah jumhur ulama selain Abu Hanifah menetapkan bahwa rukun Radha'ah ada tiga²³, yaitu:

1. Anak yang menyusui
2. Wanita yang menyusui. Wanita yang menyusui menurut beberapa pendapat ulama disyaratkan adalah seorang wanita, baik dewasa, dalam keadaan haid, hamil atau tidak. Namun ulama berbeda pendapat tentang air susu dari wanita yang sudah meninggal²⁴. Menurut Syafi'i air susuharus berasal dari wanita yang masih hidup, sedangkan menurut Imam Hanafi dan Malik boleh meskipun wanita tersebut sudah mati²⁵
3. Air susu

e. Syarat Radha'ah

Menurut jumhur ulama syarat susunan yang mengharamkan nikah adalah:

1. Air susu harus berasal dari manusia, menurut jumhur baik

²³ Wahbah Zuhaili, *al-Fiqh al-Islam wa Ad 'Ilatuhu*, Juz X, hlm. 7273

²⁴ Ibnu Rusyd, *Bidayah al-Mujtahid*, Juz II, hlm. 39-40

²⁵ Sayyid Sabiq, *Fiqh as Sunnah*, Jilid II, hlm. 191

- perawan atau sudah mempunyai suami atau tidak mempunyai suami
2. Air susu itu masuk kerongkongan anak, baik melalui isapan langsung dari puting payudara maupun melalui alat penampung susu seperti gelas, botol dan lain-lain. Menurut ulama mazhab empat terjadinya Radha'ah tidak harus melalui penyedotan pada puting susu, namun pada sampainya air susu pada lambung bayi yang dapat menumbuhkan tulang dan daging. Namun mereka berbeda pendapat mengenai jalan lewatnya ASI, menurut Imam Malik dan Hanafi harus melewati rongga mulut, sedangkan menurut Hanbali adalah sampai pada lambung dan pada perut atau otak besar.
 3. Menurut mayoritas ulama penyusuan yang dilakukan melalui mulut (wajur) karena bersifat mengeyangkan sebagaimana persusuan atau melalui hidung (sa'ut) karena adanya sifat memberi makan, karena otak mempunyai perut seperti lambung, namun sifat memberi makan tidak disyaratkan harus melalui lubang atas, akan tetapi sampainya susu pada lambung dianggap cukup untuk menimbulkan hukum mahram

Ulama hanafiyyah, Syafi'iyyah dan Hanabillah mengatakan apabila susu itu dialirkan melalui alat injeksi, bukan mulut atau hidung maka tidak menimbulkan kemahraman. Sedangkan menurut ulama Malikiyyah meskipun dengan cara

ini tetap haram. Begitu juga menurut Imam Muhammad Penyuntikan ini tetap menimbulkan hukum mahram seperti batalnya puasa karena persusuan.

Menurut ulama Hanafiyyah dan Malikiyyah air susu itu harus murni, tidak bercampur dengan yang lainnya. Apabila susu itu bercampur dengan cairan lainnya, maka menurut mereka diteliti manakah yang lebih dominan. Apabila yang dominan adalah susu maka bisa mengharamkan nikah. Apabila yang dominan adalah cairan lain maka tidak mengharamkan nikah. Menurut ulama Syafi'iyyah dan Hanabillah susu yang dicampur dengan cairan lain itupun dianggap sama saja hukumnya dengan susu murni dan tetap mengharamkan nikah, apabila susu itu dicampur dengan susu wanita lain. Menurut Abu Hanifah dan Imam Abu Yusuf yang haram dinikahi adalah wanita yang air susunya lebih banyak dalam campuran itu.

Akan tetapi, menurut Muhammad bin Hasan asy-Syaibani dan Zufar bin Hudal bin Qaisy al-Kufi seluruh pemilik susu yang dicampur itu haram dinikahi anak tersebut, baik jumlah susu mereka sama atau salah satunya lebih banyak, karena dua susu yang dicampur masih sejenis²⁶.

4. Menurut mazhab fiqih empat dan jumhur ulama susuan itu harus dilakukan pada usia anak sedang menyusu. Oleh sebab itu menurut mereka apabila yang menyusu itu adalah anak yang

²⁶ Ibnu Hamam, *Syarh Fath al-Qadir*, Juz III, hlm. 435

sudah dewasa diatas usia dua tahun, maka tidak mengharamkan nikah. Alasannya adalah firman Allah SWT dalam surah Al-Baqarah ayat 233 yang menyatakan bahwa sempurna susuan adalah dua tahun, dan juga dalam surah Luqman ayat 14

... وَفَضْلُهُ فِي عَامَيْنِ ...

Artinya: “.....dan menyapihnya dalam dua tahun...”

Maksudnya selambat-lambat waktu menyapih ialah setelah anak berumur dua tahun. Dan sebuah riwayat hadis:

عَنْ ابْنِ عَبَّاسٍ, عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ
لَا يَحْرُمُ مِنَ الرِّضَاعَةِ إِلَّا مَا أُنَّ فِي
حَوْلَيْنِ

Artinya: “...Dinar dari Ibn ‘Abbas dari Rasulullah SAW “ Tidak dinamakan menyusui kecuali dalam usia dua tahun’...”

Akan tetapi Daud Az-Zuhiri mengatakan bahwa susuan anak yang telah dewasa tetap mengharamkan nikah. Alasannya adalah sebuah riwayat dari Aisyah:

...قَالَتْ أُمُّ سَلَمَةَ لِعَائِشَةَ إِنَّهُ يَدْجُلُ
عَلَيْكَ الْعُلَامُ الْأَيْفَعُ الَّذِي مَا أَحَبُّ أَنْ
يَدْخُلَ عَلَيَّ قَالَ فَقَالَتْ عَائِشَةُ أَمَّا لَكَ فِي
رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أُسْوَةٌ
قَالَتِ امْرَأَةٌ أَبِي حُدَيْفَةَ قَالَتْ يَا رَسُولَ اللَّهِ
أَنْ سَالِمًا يَدْخُلُ عَلَيَّ وَهُوَ رَجُلٌ وَفِي نَفْسِ
أَبِي حُدَيْفَةَ مِنْهُ شَيْءٌ فَقَالَ رَسُولُ اللَّهِ

صَلَّى اللَّهُ عَلَيْهِ: "أَرْضِعِيهِ حَتَّى يَدْخُلَ
عَلَيْكَ

Artinya:”Ummi Salamah berkata pada Aisyah bahwa anak kecil yang masuk dalam rumahmu yang tidak saya sukai ketika masuk rumakku berkata: Aisyah berkata, ‘Mungkin engkau mendapat jawaban pada Rasulullah SAW tentang masalahmu? Berkata: “Sesungguhnya Istri Abi Huzayfah (Sahlah binti Suhail) berkata ‘Ya Rasulullah, Salim masuk dalam rumahku dan dia adalah seorang laki-laki. Dan dalam diri Abi Huzayfah darinya terdapat sesuatu’. Rasulullah menjawab, ‘Susukan dia, sehingga ia dapat masuk dalam rumahmu’”.

Kemudian Sahlah menyusui Salim sebanyak lima kali, kemudian Salim menjadi anak dirumahnya, dan juga didukung adanya ‘Aisyah memerintahkan anak-anak perempuan saudara laki-laki dan perempuannya untuk menyusui pada setiap lelaki yang menyukai ‘Aisyah ketika melihatnya, yang kemudian masuk ke rumahnya, apabila lelaki tersebut sudah dewasa, maka disusui dengan lima kali susuan²⁷.

Menurut jumhur ulama Radha’ah hanya dapat terjadi dalam masa anak-anak, jumhur ulama menyatakan bahwa kasus Salim

²⁷ Wahbah Zuhaili, *Al-Fiqh al-Islam wa Ad’illatuhu*, Juz X, hlm. 7286

merupakan *rukhsah* (keringanan hukum) baginya.

5. Menurut mazhab Syafi’I dan Hanbali penyusuan harus dilakukan dengan lima kali isapan yang terpisah, karena yang dianggap kuat dalam hal persusuan adalah persusuan menurut adat istiadatnya (*‘urf*), ketika si bayi memisahkan diri dari penyusuan karena sudah enggan menyusu, maka dihitung menjadi Radha’ah hal itu didasarkan pada *‘urf*, adapun ketika bayi memutuskan berpisah dari menyusu walau hanya sekedar istirahat, bernafas, bermain-main atau berpindah-pindah pada putting susu satu ke yang satunya dari satu wanita ke wanita yang lain, kemudian dia kembali menyusu lagi maka tidak masuk dalam hitungan Radha’ah, melainkan seluruhnya dihitung satu kali isapan saja, apabila penyusuan tersebut kurang dari lima kali isapan maka tidak ada hukum mahram, apabila ada keraguan (*syak*) dalam hitungannya maka harus dibangun adanya keyakinan dalam penyusuan tersebut, karena dalam hal itu pada asalnya adalah tidak adanya persusuan yang menimbulkan mahram, namun meninggalkan keraguan lebih diutamakan, karena *syak* merupakan hal yang samar.

Hal ini didasarkan pada beberapa hal di antaranya adalah:

a. Hadits yang diriwayatkan dari Aisyah

...عَنْ عَائِشَةَ أَنَّهَا قَالَتْ أَنَّ فِيهَا أَنْزَلَ
مِنَ الْقُرْآنِ عَشْرَ رَضَعَاتٍ مَعْلُومَاتٍ
يُحْرَمَنَّ ثُمَّ نُسِخْنَ بِخَمْسِ مَعْلُومَاتٍ
فَتُوْفِّي رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ
وَهُنَّ فِيْمَا يُقْرَأُ مِنَ الْقُرْآنِ

Artinya: "...dari Aisyah ra, Sesungguhnya dia berkata: "Ayat al-Qur'an pernah turun dalam mengharamkan wanita tempat menyusu jika susuan (mencapai) sepuluh kali susuan, kemudian dinasakh menjadi lima kali susuan. Lalu Rasulullah wafat dan hukum lima kali susuan itu masih dibaca dalam al-Qur'an".

b. "Illat terkandung dalam keharaman radha'ah adalah *syubhat juz'iyah*, yaitu yang terjadi dengan sebab susu yang menumbuhkan daging dan tulang, dan hal itu tidak terjadi dalam susuan yang sedikit. Oleh karena itu persusuan yang sedikit tidak mengharamkan yang mengharamkan adalah seperti yang tersebut dalam hadi, yaitu lima kali susuan.

c. Hadits lain dari Aisyah

...عَنْ عَائِشَةَ قَالَتْ قَالَ رَسُولُ اللَّهِ صَلَّى
اللَّهُ عَلَيْهِ وَسَلَّمَ (وَقَالَ سُؤْيِدٌ وَرُ هَيْرٌ أَنَّ
النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ الْق: ") لَا تُحْرَمُ
الْمَصَّةُ وَالْمَصَّتَانِ

Artinya: Dari Aisyah ra berkata, Rasulullah SAW

bersabda (dan Suwaid dan Zuhair: Bahwa sesungguhnya Rasulullah SAW bersabda): “Tidaklah menimbulkan kemahraman satu kali sedot dan dua kali sedotan”

6. Sedangkan menurut Imam Malik dan Hanafi ASI yang banyak atau sedikit tetap dihukumi mahram meskipun satu kali sedot. Berdasarkan pada beberapa dalil di antaranya:

a. Keumuman firman Allah SWT:

وَأُمَّهَاتِكُمُ الَّتِي أَرْضَعْنَكُمْ ...
وَأَخَوَاتِكُمْ مِّنَ الرِّضِّ...

Artinya: “...dan ibu-ibumu yang menyusui kamu dan saudara perempuan sepersusuan” (An-Nisa: 23)²⁸

Firman ini menggantungkan keharaman dengan sebab menyusui tanpa keharaman dengan sebab tertentu. Bagaimanapun cara terjadinya persusuan tetap menimbulkan hukum mahram.

b. Hadits yang menyatakan bahwa “Sesuatu yang diharamkan sebab persusuan sama dengan yang diharamkan sebab nasab” hadits tersebut mengandung hukum mahram tanpa menentukan persusuan dan disukung pula dengan hadits lain dari para sahabat, yaitu riwayat dari Ali Ibnu Mas’ud dan Ibnu “Abbas, bahwa

mereka berkata: “sedikit atau banyaknya susuan tetap mengharamkan”.

c. Bahwa persusuan merupakan perbuatan yang mengandung hukum mahram, mereka baik sedikit atau banyak sama saja, karena maksud dari asy-Syari’I menggantungkan hukum dan hakikat serta terlepas dari syarat berulang-ulang dan banyaknya, apabila hakikat itu terwujud, maka hukum itupun datang.

Pendapat ini banyak dipakai di negara Mesir dan Libya, sedangkan pendapat pertama banyak dipakai di negara Suriah karena merupakan pendapat yang kuat dan mengandung unsur kemudahan dan keluwesan bagi manusia²⁹.

Sedangkan menurut Daud Azh-Zahiri kadar susuan yang mengharamkan nikah itu minimal tiga kali isapan, dan jika kurang dari itu tidak haram bagi lelaki tempat ia menyusui, dalilnya adalah hadits Rasulullah:

عَنْ عَائِشَةَ قَالَتْ قَالَ رَسُولُ اللَّهِ...
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ) وَقَالَ
سُوَيْدٌ وَرَهْبِيُّ أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ
وَسَلَّمَ قَالَ " (لَا تُحْرِمُ الْمَصَّةُ وَالْمَصَّتَانِ

Artinya: “...dari Aisyah ra berkata, Rasulullah SAW bersabda asas “tidaklah menimbulkan

²⁸ Departemen Agama RI, *al-Qur'an dan Terjemahnya*, hlm.

²⁹ Wahbah Zuhaili, *al-Fiqh al-Islam wa Ad'illatuhu*, Juz X, hlm. 7289-7290

kemahraman satu kali sedot dan dua asas sekali sedotan”.

Menurut Daud Az-Zahiri hukum susuan yang ditentukan secara umum oleh ayat al-Qur'an di atas dibatasi oleh hadits ini. Dengan demikian ibu susuan dan seluruh wanita yang mempunyai hubungan darah dengannya haram dikawini apabila susuan itu mencapai kadar tiga kali susuan atau isapan tiga kali ke atas³⁰. Begitu juga menurut Saur Abu Daud, Daud Ibnu Muzakkir yaitu sedikitnya tiga kali susuan yang mengenyangkan.

d. Menurut Qardhawi Bank ASI didukung oleh Islam mempunyai tujuan yang baik yang membantu orang yang lemah terlebih pada bayi yang prematur, bahkan bila perlu susu dibeli jika sang donatur tidak berkenan memberikan susunya. Memberikan pertolongan tersebut menurut Qardawi sesuai dengan nilai-nilai Islam. Karena sangat membantu para bayi yang terlahir dan kurang beruntung dengan tidak mendapat ASI³¹.

Dalam pendapatnya Qardawi mengemukakan beberapa poin, antara lain:

a. Para ulama fiqh berbeda pendapat dalam masalah rada'ah terbagi ulama menjadi dua golongan, yaitu:

1. Kelompok ulama yang memperluas pengharaman, yaitu mereka yang lebih berpijak pada kehati-hatian dalam menghukumi hukum haram. Yaitu ulama yang berpendapat dalam beberapa hal, diantaranya:

- a) Sedikit maupun banyaknya susuan menimbulkan hukum mahram
- b) Persusuan terjadi tanpa mengenal umur meski dalam usia 40 tahun
- c) Persusuan tidak harus dilakukan dengan menetek
- d) Hukum mahram tetap ada, meskipun susu dari wanita yang telah mati
- e) Terdapat ulama yang mengatakan bahwa dua anak yang menyusu pada kambing tetap menimbulkan hukum mahram

2. Kelompok ulama yang mempersempit pengharaman, yaitu pendapat yang telah disampaikan oleh Imam Lais bin Sa'ad yang mengambil riwayat dari Ahmad yang merupakan pendapat Mazhab Ibnu Hazm bahwa persusuan hanya dapat terjadi dengan menetek langsung dari putting sang ibu, hal itu dilihat dari kejelasan

³⁰ Ibnu Qayyim, *Jami' al-Fiqh*, Juz VI, hlm. 193-194

³¹ Yusuf Qardawi, *Fatwa-fatwa Islam Kontemporer*, Jilid II, hlm. 783

arti pada lafadz radha'ah, arda'athuturdhi'uhu-irdha'an, kelompok ulama ini tidak setuju dengan kelompok pertama, karena sifat umumah tidak bisa timbul antara manusia dan hewan yang merupakan makanan dan tumpangan mereka³².

b. Kadar susuan yang menjadikan haramnya perkawinan

1. Persusuan tidak harus terjadi dalam hal penumbuhan daging dan penumbuhan tulang. Yusuf Qardawi tidak sependapat dengan hadits yang digunakan Ibnu Qudamah untuk menguatkan pendapat-jumhur bahwa persusuan yang dianggap adalah persusuan yang menumbuhkan daging dan menguatkan tulang. Berdasarkan hadits Ibnu Mas'ud:

حَدَّثَنَا عَبْدُ السَّلَامِ بْنُ مُطَهَّرٍ
أَنَّ سُلَيْمَانَ بْنَ الْمُغِيرَةَ حَدَّثَهُمْ
عَنْ أَبِي مُوسَى عَنْ أَبِيهِ عَنِ ابْنِ
لِعَبْدِ اللَّهِ بْنِ مَسْعُودٍ عَنِ ابْنِ
مَسْعُودٍ قَالَ لَا رَضَاعَ إِلَّا مَا شَدَّ
الْعَظْمَ وَأَنْبَتَ اللَّحْمَ

Artinya: “ *Bercerita padaku “Abdul Salam Ibn Mutahhir bahwa Sulaiman Ibn al-Mugirah*

bercerita kepada mereka dari Abi Musa dari ayahnya dari anak laki-laki ‘Abdillah Ibn Mas’ud dari Ibn Mas’ud berkata: “Bahwa tiada susuan kecuali susuan yang dapat menguatkan tulang dan menumbuhkan daging”.....

Menurutnya jika ‘Illat susuan terletak pada menumbuhkan daging dan menguatkan tulang dengan cara apapun maka sama seperti halnya tranfusi darah yang dilakukan oleh seorang wanita pada seorang anak, maka akan timbul hukum mahram, karena darah lebih cepat dibandingkan dengan ASI dalam hal menumbuhkan daging dan menguatkan tulang³³.

2. *Wajur* dan *sa’ut* tidak menimbulkan kemaharaman:

Hukum mahram dapat timbul akibat penyusunan melalui menuangkan air susu melalui hidung (*sa’ut*) yang menurut jumhur ulama karena merupakan jalan yang membatalkan puasa dan menuangkan air susu ke tenggorokan melalui mulut (*wajur*) karena sama dengan menyusu³⁴. Menurut Qardawi tidak demikian, karena proses

³² Yusuf Qardawi, *Fatwa-Fatwa Islam Kontemporer*, Jilid III, hlm. 418-419

³³ Yusuf Qardawi, *Fatwa-Fatwa Islam Kontemporer*, Jilid II, hlm. 785-786

³⁴ *Ibid.*, hlm. 785

sa'ut sama saja dengan memasukkan susu melalui luka pada tubuh, hal itu sejalan dengan pendapat Abu Bakar, Mazhab Daud dan perkataan Ata' al-Khurasaniy hal ini bukan penyusuan. Menurut Qardhawi wajar tidaklah menimbulkan hukum mahram, dan tidak mengharamkan perkawinan pula jika si anak diberi minum air susu si perempuan yang dicampur dengan obat, karena yang demikian itu bukan penyusuan, sebab penyusuan itu ialah yang dihisap melalui tetek. Hal ini sesuai dengan pendapat dengan al-Lais, Abu Sulaiman yakni Daud, Imam Ahli Zahir dan para Ahli Zahir³⁵.

3. Sifat keibuan (ummamah) merupakan 'illat hukum mahram pada susuan. Menurut Yusuf Qardawi 'Illat dari timbulnya hukum mahram persusuan terletak pada sifat ummah (keibuan) yang dalam bentuk verbal hanya terjadi dengan menyedot puting secara langsung. Keibuan yang ditegaskan dalam surah an-Nisa: 23 tidak terbentuk semata-mata karena diambilkan air susunya, tetapi karena menghisap teteknya dan selalu lekat padanya

sehingga melahirkan kasih sayang si ibu dan ketergantungan si anak. Dari keibuan ini maka muncullah persaudaraan sepersusuan. Dan keibuan disini merupakan asal (pokok), sedangkan yang lain itu mengikutinya. Pendapat Qardawi sejalan dengan Ibn Hazm yang menganggap bahwa persusuan hanya dapat terjadi dengan menetek langsung dari puting sang ibu, hal itu dilihat dari kejelasan arti pada lafaz rada'ah:

arda'thutudi'uhu-

irda'an, yang berarti menyusui. Tidaklah dinamakan radha'ah dan radha' atau ridha (menyusu) kecuali jika anak yang menyusu itu mengambil tetek wanita yang menyusuinya dengan mulutnya.

4. Hukum meragukan (*syak*) dalam radha'ah. Menurut Qardawi, pendapat jumbuh yang mensyaratkan beberapa hal dalam penyusuan dan pengisapan seperti ketentuan wanita yang menyusui sehingga tidak diketahui siapakah wanita yang disusu oleh seorang anak? Berapakah air susunya yang diminum oleh anak tersebut, apakah lima kali susuan? Apakah sebanyak yang dapat mengenyangkan? Dan apakah air susu yang

³⁵ *Ibid.*, hlm. 788

sudah dicampur dengan bermacam-macam air susu lainnya hukumnya sama dengan air susu murni, apakah yang lebih dominan? Semua itu menimbulkan keraguan dalam hal persusuan sehingga tidaklah menyebabkan hukum mahram.³⁶

C. Hukum Jual Beli ASI

Air susu ibu (ASI) adalah bagian yang mengalir dari anggota tubuh manusia, dan tidak diragukan lagi itu merupakan karunia Allah bagi manusia dimana dengan adanya ASI tersebut seorang bayi dapat memperoleh gizi. ASI tersebut merupakan sesuatu hal yang urgen di dalam kehidupan bayi³⁷. Karena pentingnya ASI tersebut untuk pertumbuhan maka sebagian orang memenuhi kebutuhan tersebut dengan membeli ASI pada orang lain. Jual beli ASI manusia itu sendiri di dalam fiqh Islam merupakan cabang hukum yang para ulama berbeda pendapat di dalamnya. Ada dua pendapat ulama tentang hal tersebut.³⁸

Pertama, tidak boleh menjualnya. Ini merupakan pendapat ulama madzhab Hanafi kecuali Abu Yusuf, salah satu pendapat yang lemah pada madzhab Syafi'i dan merupakan pendapat sebagian ulama Hanbali.

Kedua, pendapat yang mengatakan dibolehkan jual beli ASI manusia. Ini merupakan pendapat Abu Yusuf (pada susu seorang budak), Maliki dan Syafi'i, Khirqi dari madzhab

Hanbali, Ibnu Hamid, dikuatkan juga oleh Ibnu Qudamah dan juga madzhab Ibnu Hazm³⁹.

D. Sebab Timbulnya Ikhtila (Perbedaan)

Menurut Ibn Rusyd, sebab timbulnya perselisihan pendapat ulama di dalam hal tersebut adalah pada boleh tidaknya menjual ASI manusia yang telah diperah. Karena proses pengambilan ASI tersebut melalui perahan. Imam Malik dan Imam Syafi'i membolehkannya, sedangkan Abu Hanifah tidak membolehkannya. Alasan mereka yang membolehkannya adalah karena ASI itu halal untuk diminum maka boleh menjualnya seperti susu sapi dan sejenisnya. Sedangkan Abu Hanifah memandang bahwa hukum asal dari ASI itu sendiri adalah haram karena dia disamakan seperti daging manusia⁴⁰. Maka karena daging manusia tidak boleh memakannya maka tidak boleh menjualnya, adapun ASI itu diharamkan karena dharurah bagi bayi, sebagaimana qawaidh fiqh:

الضَّرُورَةُ تُبِيحُ الْمَحْظُورَاتِ

Artinya: "Darurat itu bisa membolehkan yang dilarang"

Hal ini jelas, karena akan menambah masalah. Kaitannya dengan pembahasan kita yaitu, ketiadaan ASI bagi seorang bayi adalah suatu kemudharatan, maka memberi bayi dengan ASI yang dijual di bank ASI

³⁶ *Ibid.*, hlm. 790

³⁷ Masjfuk, Zuhdi, *Masail Fiqhiyah: Kapita Selektta Hukum Islam*, Cet. XI, (Jakarta: PT. Raja Grafindo Persada, 2000), hlm. 165

³⁸ *Ibid*

³⁹ Abdul Qadim, Zallum, *Beberapa Problem Kontemporer Dalam Pandangan Islam: Kloning, Transplantasi Organ, Abortus, Bayi Tabung, Penggunaan Organ Tubuh Buatan, Definisi Hidup dan Mati*, (Jakarta: PT. Raja Grafindo Persada, 2003), hlm. 234

⁴⁰ *Ibid.*, hlm. 245

adalah kemudharatan pula. Maka apa yang tersisa dari bertemunya kemudharatan kecuali kemudharatan⁴¹. Karena fiqih bukanlah pelajaran fisika dimana bila bertemu dua kutub yang sama akan menghasilkan hasil yang berbeda. Maka penulis sependapat bahwa hendaknya kita melihat mana yang lebih besar manfaatnya dari pada kerusakannya.

Sebagian ulama kontemporer membolehkan pendoirian bank ASI ini, diantara mereka adalah Dr. Yusuf al-Qardhawi, mereka beralasan⁴² Bahwa kata radha' (menyusui) di dalam bahasa Arab bermakna menghisap puting payudara dan meminum ASI-nya. Maka oleh karena itu meminum ASI bukan melalui menghisap payudara tidak disebut menyusui, amak efek dari penyusuan model ini tidak membawa pengaruh apa-apa di dalam hukum nasab nantinya.

Yang menimbulkan adanya saudara sesusu adalah sifat "keibuan", yang ditegaskan Al-Qur'an itu tidak berbentuk semata-mata diambilkan asir susunya, tetapi karena menghisap teteknya dan selalu lekat padanya sehingga melahirkan kasih sayang si ibu dan ketergantungan si anak. Dari keibuan maka muncullah persaudaraan sepersususan. Jadi, keibuan ini merupakan asal (pokok), sedangkan yang lain mengikutinya⁴³.

Dalam hal ini, perantaraan untuk meneguk susu tidak diambil karena pada pandangan jumbuh ulama, 'illat hukum ini terdapat pada sampainya susu ke dalam perut bayi walau dengan cara

apapun. Sehingga meminum susu dari bank ASI adalah tidak dibolehkan karena ia membawa kepada percampuran nasab yang tidak sesuai dengan ajaran Islam.

Oleh karena itu Wahbah Zuhaili mendukung *Majma' Fiqih al-Islami*. Akan tetapi menurut Wahbah Zuhaili penggunaan ASI dalam bank ASI dapat dilakukan dengan catatan diharuskan adanya beberapa syarat yang harus dipatuhi yaitu:

1. Hendaklah susu itu diberikan kepada anak-anaka oleh seorang wanita saja dan tidak bercampur aduk agar tidak bercampur nasab apabila ia memberikan susu lebih dari lima kali mengenyangkan.
2. Hendaklah pihak pengurus bank ASI mengeluarkan catatan "Ibu Susuan" agar bayi yang menyusu kelak mengetahui ibu susuna dan saudara susuannya. Sementara wanita yang tidak menikah yang berkeinginan mengambil anak angkat untuk dijadikan anak susuan harus mematuhi pada kaidah dan hukum tersebut.⁴⁴

Selain itu kehati-hatian terhadap percampuran nasab karena radha'ah mendapat perhatian dari Sayyid Sabiq yang berpendapat bahwa banyak dari manusia menganggap mudah dalam hal persusuan. Sehingga mereka menyusukan anaknya pada seorang atau beberapa wanita, dan tidak ada petunjuk untuk mengetahui anak-anak dan saudara wanita, begitu juga anak-anak suaminya dari selain wanita tersebut. Hal tersebut ditujukan untuk mengetahui akibat yang timbul, seperti hukum

⁴¹ Masjfuk, Zullam, *Masail Fiqhiyyah: Kapita Selektia Hukum Islam*,hlm. 312

⁴² Cholil, Uman, *Agama Menjawab Tentang Berbagai Masalah Abad Modern...*, hlm. 311

⁴³⁴³ *Ibid.*, hlm. 314

⁴⁴ *Ibid.*, hlm. 314

mahram dan hak-ahak kekerabatan baru yang telah dijadikan oleh as-Syari' seperti keturunan. Sehingga rentan terjadi perkawinan yang dilakukan oleh seorang lelaki dengan saudara perempuan maupun bibi dari ibu dan ayah dari hubungan sepersusuan, sedangkan lelaki tersebut tidak mengetahuinya. Maka diwajibkan adanya kehati-hatian yang tinggi dalam masalah ini, sehingga manusia tidak akan terjatuh dalam hal-hal yang dilarang.⁴⁵

Alasan yang dikemukakan oleh beberapa madzhab dimana mereka memberi ketentuan berapa kali penyusuan terhadap seseorang sehingga antara bayi dan ibu susu memiliki ikatan yang diramkan nikah, mereka mengatakan bahwa jika si bayi hanya menyusu kurang dari lima kali susuan maka tidaklah membawa pengaruh di dalam hubungan darah.⁴⁶

Setelah memperhatikan berbagai pendapat yang disampaikan oleh para ulama, penulis tampaknya cenderung kepada yang membolehkan keberadaan bank ASI dengan alasan sebagaimana yang disebutkan.

E. Simpulan

Dari uraian di atas, dapat kita simpulkan permasalahan hukum yang timbul terhadap bank ASI adalah masalah *radha'ah* (menyusui) dan kemahramannya.

'Illat dalam masalah *radha'ah* adalah menyusunya, meski dalam prosesnya terjadi perbedaan pendapat terhadap kemahramannya. Ada perbedaan pada kadar susuan, ada yang berbeda pada cara masukannya susu

tersebut, langsung atau tidak langsung. Ada yang berbeda pada kemurnian susu tersebut, asli atau sudah bercampur.

Perbedaan pandangan ulama terhadap beberapa masalah penyusuan mengakibatkan mereka berbeda pendapat di dalam menyikapi munculnya bank ASI. Akan tetapi kita sudah bisa mendapatkan illat dari masalah timbulnya bank ASI yaitu menyusunya. Apakah kadar susunya banyak sehingga sampai menumbuhkan tulang dan daging atau kadarnya hanya sekedar kenyang, mungkin sebatas tiga kali isapan. Apakah dihisap secara langsung dari puting susu ibu susuan, atau melalui botol maupun mungkin dimasukkan melalui alat lain? Apakah susu tersebut telah bercampur atau masih murni? Hal ini bukanlah menjadi persoalan.

Perbedaan ini menimbulkan perbedaan terhadap kesimpulan hukum dalam hal bank ASI, pengqiyasan yang dapat kita ambil pada masalah ini adalah qiyas musawwi atau setara dengan hukum asal yamh 'illatnya *radha'ah* (menyusui) yang menyebabkan timbulnya hubungan kemahraman. Meski ada perbedaan pada masalah cara masuk susu tersebut, langsung dari puting atau tidaknya langsung, takarannya menjadi daging atau tidak, sehisap atau sampai kenyang. Sehingga terjadilah perbedaan pendapat sebagaimana berikut:

Pendapat Pertama menyatakan bahwa mendirikan bank ASI hukumnya boleh. Salah satu alasannya, bayi tidak bisa menjadi mahram bagi ibu yang disimpan ASI-nya di bank ASI. Karena susuan yang mengharamkan adalah jika dia menyusu langsung. Sedangkan dalam kasus ini, sang bayi hanya mengambil ASI yang sudah dikemas.

Pendapat Kedua menyatakan hukumnya haram. Menimbang dampak

⁴⁵ Sayyid Sabiq, *Fiqh as-Sunnah*, Jilid II, hlm. 195-196

⁴⁶ Cholil, Uman, *Loc. Cit*

buruknya menyebabkan tercampurnya nasab. Dan mengikuti pendapat jumah yang tidak membedakan antara menyusu langsung atau lewat alat.

Pendapat Ketiga menyatakan bahwa pendirian bank ASI dibolehkan jika telah memenuhi beberapa syarat yang sangat ketat, diantaranya setiap ASI yang dikumpulkan di bank ASI, harus disimpan di tempat khusus dengan meregistrasi nama pemiliknya dan dipisahkan dari ASI-ASI yang lain. Setiap bayi yang mengkonsumsi ASI tersebut harus dicatat detail dan diberitahukan kepada pemilik ASI, supaya jelas asabnya. Dengan demikian, percampuran nasab yang dikhawatirkan oleh para ulama yang melarang bisa dihindari.

DAFTAR PUSTAKA

- Jack Newman dan Teresa Pitman. 2008. *Segala Yang Perlu Anda Tahu Soal Menyusui*, Ciputat: Lentera Hati
- Abdul Aziz Masyhuri. *Masalah Keagamaan*. Cetakan I
- Zallum, Abdul Qadim. 2003. *Beberapa Problem Kontemporer Dalam Pandangan Islam: Kloning, Transpalantasi Organ, Abortus, Bayi Tabung, Penggunaan Organ Tubuh Buatan, Defenisi Hidup dan Mati*. Jakarta: PT. Raja Grafindo Persada.
- Huzaemah T. Yanggo. 2004. *Fiqh Anak*. Jakarta: PT. Al-Mawardi Prima. Abdurrahman
- Al Baghdadi. 1998. *Emansipasi Adakah Dalam Islam*. Jakarta: Gema Insani Press
- Ahmad dahlan, Aziz. *Ensiklopedi Hukum Islam*.
- Ahmad Sawi, Al-Malik, Hasyiyah al-'Allamah as-Sawi 'ala Tafsir al-Jalalain.
- Cholil, Uman, *Agama Menjawab Tentang Berbagai Masalah Abad Modern*. Cet. 2. Surabaya: Ampel Suci
- Hamam, Ibnu. *Syarh Fath al-Qadir*, Juz III
- Qayyim, Ibnu. *Jami' al-Fiqh*. Juz VI
- Rusyid, Ibnu. *Bidayah al-Mujtahid*. Juz II

- Shihab, M. Quraisy. *Tafsir al-Misbah*. Vol.I
- Mahjuddin. 2003. *Masailul Fiqhiyah: Berbagai Kasus Yang Dihadapi Hukum Islam Masa Kini*. Cet. V. Jakarta: Kalam Mulia
- Masjufuk, Zuhdi. 2000. *Masail Fiqhiyah: Kapita Selekta Hukum Islam*. Cet. XI. Jakarta: PT. Raja Grafindo Persada
- Ali Hasan, Muhammad. *Masail Fiqhiyah al-Haditsah Pada Masalah-Masalah Kontemporer Hukum Islam*
- Muhammad Ibn Ismail al-Kahilaniy, *Subul as-Salam*. Juz III
- Sabiq, Sayyid. *Fiqh as-Sunnah*. Jilid II
- Zuhaili, Wahbah. *Al-Fiqh al-Islam wa Ad'illatuhu*. Juz X
- Qardawi, Yusuf. *Fatwa-Fatwa Islam Kontemporer*. Jilid II-III
- Qardawi, Yusuf. *Ijtihad Kontemporer Kode Etik dan Berbagai Penyimpangan*
- File:///C:/Users/Acer/Downloads/36-Article%20Text-70-1-10-20180208.pdf. (Ddiakses pada tanggal 02 Mei 2018.)
- <http://maszal.blogspot.co.id/2015/06/bank-asi-dalam-perspektif-hukum-islam.html>. (Diakses pada tanggal 02 Mei 2018.)

KETENTUAN PEMUATAN NASKAH

Penyunting Jurnal DARUSSALAM menerima sumbangan naskah/tulisan ilmiah dengan ketentuan sebagai berikut:

1. Artikel hendaknya merupakan hasil penelitian atau hasil pemikiran/telaahan dibidang Islam dan Sosial
2. Artikel ditulis dengan bahasa Indonesia, bahasa Arab atau bahasa Inggris ditetik komputer pada program Microsoft Word dan dicetak pada kertas kuarto 2 spasi sebanyak 2 (dua) rangkap.
3. Artikel hasil penelitian harus memuat:
 - a. Judul
 - b. Nama Penulis
 - c. Biodata singkat penulis dan “identitas artikel: jika ada (misalnya: diangkat dari hasil tesis, disertasi, dll.) dicantumkan sebagai catatan kaki pada halaman pertama naskah.
 - d. Abstrak (minimal 50 kata dan maksimal 75 kata)
 - e. Kata-kata kunci (minimal 3 kata dan maksimal 5 kata)
 - f. Pendahuluan
 - g. Metode penelitian
 - h. Hasil/temuan
 - i. Pembahasan/analisis
 - j. Penutup (berisi kesimpulan dan saran)
 - k. Daftar rujukan (berisi pustaka yang dirujuk dalam uraian saja)
4. Artikel hasil pemikiran/telaahan harus memuat:
 - a. Judul
 - b. Nama penulis
 - c. Biodata singkat penulis dan “identitas artikel” jika ada (misalnya: diangkat dari hasil tesis, disertasi, dll.) dicantumkan sebagai catatan kaki pada halaman pertama naskah
 - d. Abstrak (minila 50 kata dan maksimal 75 kata)
 - e. Kata-kata kunci (minimal 3 kata dan maksimal 5 kata)
 - f. Pendahuluan (tanpa subjudul)
 - g. Subjudul
Subjudul
Subjudul
 - h. Penutup (berisi kesimpulan dan saran)
 - i. Daftar rujukan (berisi pustaka yagn dirujuk dalam uraian saja)
5. Penyunting berhak mengubah tulisan dan format redaksional sepanjang tidak mengurangi isi yang dikandung
6. Naskah yang dikirim harus disertai disket, dikirim ke tata usaha paling lambat 1 (satu) bulan sebelum penerbitan.

