
 1

Seri Fiqih Kehidupan (13)

Kedokteran

Ahmad Sarwat, Lc

DU PUBLISHING

Seri Fiqih Kehidupan (13) : Kedokteran Daftar Isi

 3

8

Daftar Isi Seri Fiqih Kehidupan (13) : Kedokteran

 4

Perpustakaan Nasional : Katalog Dalam terbitan (KDT)
Seri Fiqih Kehidupan (13) : Kedokteran
Penulis, Ahmad Sarwat

388 hlm; 17x24 cm.
ISBN XXX-XXXX-XX-X

Hak Cipta Dilindungi Undang-undang. Dilarang mengutip atau
memperbanyak sebagian atau seluruh isi buku ini tanpa izin tertulis dari
penerbit.

Judul Buku
Seri Fiqih Kehidupan (13) : Kedokteran

Penulis
Ahmad Sarwat Lc

Editor
Aini Aryani LLB

Setting & Lay out
Fatih

Desain Cover
Fayad

Penerbit
DU Publishing

Jalan Karet Pedurenan no. 53 Kuningan
Setiabudi Jakarta Selatan 12940

Cetakan Pertama, September 2011

ISBN XXX-XXXX-XX-X

Seri Fiqih Kehidupan (13) : Kedokteran Daftar Isi

 5

Daftar Isi

Daftar Isi ... 5

Pengantar ... 13

Bab 1 : Sejarah Kedokteran Umat Islam 17
A. Rumah Sakit Eropa di Masa Kegelapan 18
B. Kedokteran Muslim.. 20

1. Ar-Razi (841-926 M) .. 21
2. Az-Zahrawi (930-1013 M)... 21
3. Ibnu Sina (980-1037 M) ... 22
4. Ibnu Rusyd (1126-1198 M).. 22
5. Ibnu An-Nafis (1208 - 1288 M) ... 22

C. Kontribusi Dokter Muslim.. 23
1. Bakteriologi.. 23
2. Anesthesia.. 23
3. Surgery... 23
4. Ophthamology .. 23

D. Rumah Sakit Islam ... 24
1. Rumah Sakit Adhudi di Bagdad.. 24
2. Rumah Sakit Besar An-Nuri... 25
3. Rumah Sakit Besar Al-Mashuri (Bymaristan Qalawun) 26
4. Rumah Sakit Marrakesh ... 29
5. Rumah Sakit Al-Qayrawan .. 30

E. Kedokteran Umat Islam VS Kedokteran Barat................ 30
1. Diorientasikan Untuk Masuk Surga.. 30
2. Kewajiban Agama... 31
3. Tolong Menolong.. 32
4. Dasar Ilmiyah .. 34

Bab 2 : Hukum Berobat ... 39
A. Pengertian .. 39

1. Tadawi ... 39

Daftar Isi Seri Fiqih Kehidupan (13) : Kedokteran

 6

2. Mu’alajah ... 40
3. Istisyfa’... 40

B. Masyru’iyah ... 41
C. Hukum Berobat... 42

1. Wajib .. 42

Bab 3 : Berobat dengan Yang Haram............................... 47
A. Kriteria Obat Haram... 48

1. Mengandung Najis.. 48
2. Terbuat Dari Hewan Yang Diharamkan 51
3. Memabukkan... 60
4. Berbahaya .. 65

B. Pendapat yang Menghalalkan... 67
1. Usahakan yang halal terlebih dulu.. 68
2. Tidak menikmati ... 68
3. Berobat secukupnya.. 68
4. Terbukti manjur secara mutlak.. 68

C. Pendapat yang Mengharamkan .. 69

Bab 4 : Pengobatan Nabawi.. 73
A. Pengobatan Nabawi... 73

1. Bekam... 74
2. Ruqyah... 74
3. Air... 74
4. Abu... 74
5. Habbatus sauda... 74
6. Air Zam zam.. 74
7. Talbinah ... 74
8. Inai=cat kuku... 74
9. Kay ... 74
10. Itsmid ... 74
11. Kam’ah... 74
12. Kurma .. 74
13. Air Kencing dan Susu Unta.. 74
14. Ud Hindi atau Qusthul Bahri... 74
15. Gajih ekor kambing... 74
16. Sana dan Sanut .. 75
17. Bath... 75

Seri Fiqih Kehidupan (13) : Kedokteran Daftar Isi

 7

18. Do’a .. 75
19. Susu, Utruj (limau), Arz (beras), Idzkir, Bittikh (semangka),
cuka. labu dll ... 75
2. Mencelupkan Lalat ke dalam Tempat Minum........................ 75
1. Nash Hadits... 75
2. Kedudukan Hadits.. 76
3. Fiqhul Hadits... 76
4. Bukti Ilmiyah Kebenaran Hadits ... 76

B. Pengobatan Metode Nabi... 78
C. Sunnah Tasyri’ dan Ghairu Tasyri’ 79

1. Pemisahan Tasyri’ dan Bukan Tasyri’ 79
2. Tidak Ada Pemisahan... 85

Bab 5 : Bekam .. 89
A. Bekam :Tasyri’ Atau Bukan?... 89

1. Dalil .. 89
2. Teknis Berbekam... 91
3. Hukum... 92
4. Konsekuensi Hukum Bekam.. 92

Bab 6 : Pengobatan Alternatif... 97
A. Latar Belakang... 98

1. Faktor Ekonomi... 98
b. Faktor Keputus-asaan... 99
c. Pengobatan Alternatif Semakin Gencar Berpormosi.............. 99
d. Faktor Ketersediaan Rumah Sakit ... 100
e. Tren Back to Nature .. 100

B. Pengertian Pengobatan Alternatif....................................100
C. Jenis dan Kategori..101

1. Alternative Medical System ... 101
2. Mind Body Intervention ... 101
3. Terapi Biologis... 101
4. Manipulasi Anggota Tubuh... 102
5. Terapi Energi ... 102

D. Legalitas Pengobatan Alternatif102
E. Kriteria Syariah atas Pengobatan Alternatif...................103

1. Tidak Meminta Bantuan Makhluk Ghaib dan Sejenisnya ... 103
2. Tidak Menyembelih Untuk Selain Allah............................... 104

Daftar Isi Seri Fiqih Kehidupan (13) : Kedokteran

 8

3.Tidak Menggunakan Sesaji ... 105
4. Tidak Menggunakan Jampi-jampi, Mantera atau Jimat....... 105
5. Pengobatan Itu Bisa Diterima Nalar dan Akal Sehat 106
6. Tidak Menggunakan Obat Yang Haram............................... 107

Bab 7 : Obat Mengandung Alkohol 109
A. Pengertian Alkohol..109
B. Al-Quran dan As-Sunnah Menyebutkan Alkohol110
C. Apakah Alkohol = Khamar?...111

1. Alkohol Adalah Khamar .. 112
2. Alkohol Bukan Khamar.. 112

D. Penetapan Khamar ..116
Apakah Termasuk Khamar?..118

Bab 8 : Obat Mengandung Babi...................................... 121
A. Keharaman Babi...121
B. Fakta atau Isu? ..123

1. Isu... 123
2. Vaksin Meningitis ... 124

D. Istihalah ..126
1. Khamar Menjadi Cuka.. 126
2. Air Mani Menjadi Manusia .. 128
3. Babi Menjadi Garam ... 129
4. Tanaman Cabai Disiram Dikencingi Anjing 130
5. Singkong Rebus Rasa Babi ... 131
6. Kotoran Ayam Jadi Lele ... 132

E. Hukum...132
1. Mengharamkan ... 133
2. Menghalalkan.. 133

Bab 9 : Madharat Rokok .. 135
A. Pendapat Yang Menghalalkan ...136

1. Tidak ada teks yang mengharamkan 136
2. Kitab fiqih klasik tidak mengharamkan rokok..................... 136
3. Industri rokok menyangkut hajat hidup banyak orang....... 136
4. Alasan individu... 137

B. Pendapat Yang Mengharamkan137
1. Tidak ada nash bukan berarti tidak haram........................... 137
2. Kitab fiqih selalu berkembang ... 139

Seri Fiqih Kehidupan (13) : Kedokteran Daftar Isi

 9

C. Fatwa Tentang Rokok..140
D. Madharat Rokok..140

Bab 10 : Pencegahan Kehamilan.................................... 149
A. Islam Menganjurkan Ummatnya Berketurunan149
B. Syarat Kebolehan Alat Pencegah Kehamilan.................152

1. Motivasi ... 152
2. Metode atau alat pencegah kehamilan.................................. 152

C. Alat-alat Kontrasepsi dan hukumnya153
1. Pantang Berkala... 153
2. Spermatisid.. 154
3. Kondom ... 155
4. IUD / Spiral... 155
5. Tubektomi /Vasektomi .. 157
6. Morning-after pill.. 157

Bab 11 : Pil Penunda Haidh... 161

Bab 12 : Bayi Tabung .. 163
A. Pengertian ...163

1. Sejarah.. 164
2. Perkembangan... 164

B. Jenis Bayi Tabung ..164
1. Pembuahan di dalam rahim... 165
2. Pembuahan di luar rahim... 165

C. Hukum Bayi Tabung di Berbagai Negara169
D. Fatwa Tentang Bayi Tabung ..169

Bab 13 : Pengguguran Kandungan 171

Bab 14 : Cangkok Alat Reproduksi 187
Bab 15 : Transfer Janin ... 191

Bab 16 : Kloning Manusia ... 193
A. Pengertian ...193
B. Kloning Hewan ..194

2. Dolly Kedua... 195
C. Kloning Manusia : Permasalahan....................................195

1. Masalah Hukum Syariah.. 196
2. Masalah Hubungan psikologis .. 197

Daftar Isi Seri Fiqih Kehidupan (13) : Kedokteran

 10

3. Masalah Pertimbangan Moral.. 197
4. Masalah Keamanan dan Keselamatan................................... 197
5. Masalah Niat dan Motivasi .. 198

D. Fatwa Ulama...198

Bab 17 : Bank Susu ... 201
1. Pendapat Yang Membolehkan..201
2. Yang Tidak Membenarkan Bank Susu............................202
3. Perdebatan Dari Segi Dalil..203

1. Haruskah Lewat Menghisap Puting Susu?........................... 203
2. Haruskah Ada Saksi?.. 204

Bab 18 : Transplantasi Organ ... 207
A. Pengertian ...207
B. Masyru'iyah ..207
C. Ketentuan..207

1. Pendonornya Selamat... 208
2. Semata-mata Tabarru' Bukan Jual-beli 208
3. Alternatif Satu-satunya... 208
4. Peluang Keberhasilannya Besar... 208

D. Merusak Mayit...209
E. Transfer Organ Tubuh Lintas Agama..............................209
F. Transfer Organ Hewan ..215

Bab 19 : Operasi Kecantikan... 235
A. Pengertian ...236

2. Jenis Bedah Plastik .. 236
B. Sejarah Bedah Plastik ..237

2. Indonesia.. 237
C. Operasi Kecantikan ...238

1. Suntikan Pelarut Lemak ... 238
2. Operasi Merampingkan Kaki... 238
3. Suntikan Zat Permanen .. 239
4. Suntikan Memperbesar Payudara ... 239
5. Operasi Memanjangkan Kaki... 240
6. Tanam Lemak di Bokong.. 240
7. Mentato Untuk Make Up Permanen 240
8. Perawatan Wajah Ekstrim .. 241
9. Mastopexy dan Breast Implant .. 241

Seri Fiqih Kehidupan (13) : Kedokteran Daftar Isi

 11

10. Melakukan Bedah Dengan Yang Bukan Ahlinya 241

Bab 20 : Operasi Ganti Kelamin...................................... 243
Bab 21 : Operasi Selaput Dara.. 247

Bab 22 : Operasi Kornea ... 255
Bab 23 : Tanam Rambut .. 259
A. Ketentuan Syariah Masalah Rambut260

1. Menyisir ... 260
2. Kerapihan Rambut.. 260
3. Memotong Rambut ... 260
4. Hukum Menyemir Rambut.. 261

B. Hukum Menyambung Rambut..264
1. Menggunakan Rambut Manusia ... 264
2. Rambut Buatan.. 267

C. Teknologi Tanam Rambut..269
1. Majma’ Fiqih Islami .. 269
2. Syeikh Shalih Al-Utsaimin ... 270

Bab 24 : Hukum Bedah Mayat... 271
A. Pengertian ...272

1. Otopsi... 272
2. Sejarah.. 272

B. Tiga Macam Bedah Mayat...274
1. Otopsi Forensik ... 274
2. Otopsi Klinis.. 276
3. Otopsi Anatomis ... 277

C. Dalil Syar’i Pembedahan Mayat277
1. Mematahkan Tulang Jenazah Muslim................................... 278
2. Membedah Perut Mayat ... 278
3. Kebolehan Membedah Perut Wanita Hamil yang Meninggal
.. 279

D. Fatwa Yang Membolehkan...279
E. Fatwa Yang Mengharamkan ...281
Ketetapan Majma' Fiqih Islami ..281

1. Pertama.. 282
2. Kedua : ... 282
3. Ketiga: .. 282

Daftar Isi Seri Fiqih Kehidupan (13) : Kedokteran

 12

Bab 25 : Euthanasia... 285
Bab 26 : Transfusi Darah... 293

Bab 27 : HIV AIDS .. 299
Bab 28 : Malpraktek Kedokteran..................................... 303

Bab 29 : Dokter Pasien Lawan Jenis.............................. 305
A. Ketentuan dan Batasan..306

1. Haram Melihat Aurat ... 306
2. Haram Menyentuh.. 308
3. Haram Berduaan... 310

Penutup .. 311

Pustaka ... 313

Seri Fiqih dan Kehidupan (13) : Kedokteran Pengantar

 13

Pengantar

Alhamdulillah, wash-shalatu wassalamu ala rasulullah, wa
ba’du,

Fiqih Kedokteran adalah sebuah kajian fiqih yang jarang
dibahas oleh para fuqaha di masa lalu. Barangkali karena
tidak terlalu banyak masalah fiqhiyah di bidang kedokteran
di masa lalu, dimana saat itu ilmu kedokteran dengan
teknologinya belum semaju sekarang ini.

Tetapi seiring dengan berjalannya waktu, begitu banyak
penemuan di bidang kedokteran ditemukan umat manusia,
begitu banyak penyakit yang tadinya tidak dikenal lalu
kemudian menjadi wabah, serta begitu banyaknya tindakan-
tindakan medis yang muncul di abad ini, maka muncul pula
berbagai permasalahan yang terkait dengan hukum fiqhiyah.

Berbagai ulasan dan fatwa kontemporer telah disodorkan
olah banyak ulama di masa kini, sesuai dengan tuntutan
umat untuk dapat mengantisipasi perkembangan teknologi
khususnya di bidang ini.

Penulis sendiri sering kali dihujani oleh berbagai
pertanyaan yang serupa, yang tentunya perlu merujuk ke
berbagai pandangan para ulama besar, serta analisa yang
mereka lakukan. Semua itu kemudian dikumpulkan menjadi
satu buku untuk memudahkan pengelompokannya. Dan
akhirnya terbitlah buku ini.

Tulisan ini Penulis mulai dari perbedaan pendapat para
ulama tentang hukum berobat atau mencari kesembuhan. Ini
adalah titik rawan, dimana sebagian ulama ternyata
menyatakan bahwa lebih utama untuk bersabar dan

Pengantar Seri Fiqih dan Kehidupan (13) : Kedokteran

 14

bertawakkal kepada Allah SWT atas ujian dalam bentuk
penyakit. Sementara di sisi lain, justru para ulama yang lain
malah mewajibkan seorang muslim untuk mencari
kesembuhan dan berobat.

Dan untuk mendukung betapa mencari kesembuhan itu
adalah pemikiran yang lebih rajih dan lebih utama, Penulis
tidak lupa cantumkan bahwa sejarah gemilang ilmu
kedoteran di dalam dunia Islam, lewat lintasan sejarah.
Intinya, kalau kedokteran barat di masa kini bisa mencapai
prestasi setinggi ini, tentu di dalamnya terdapat begitu
banyak saham dan sumbangan dari dunia kedokteran Islam
di masa lalu.

Sayangnya, saat ini di tengah kemunduran umat, dunia
kedokteran Islam pun ikut terkena imbasnya. Kesehatan
adalah sesuatu yang mahal bagi umat Islam di masa
sekarang. Padahal dahulu rumah sakit di tengah peradaban
Islam menggratiskan biaya perawatan hingga tuntas.

Banyak umat Islam yang sekarang ini mencari berbagai
solusi pengobatan atas penyakit yang mereka derita. Dan
dengan alasan keuangan, mereka berupaya mencari-cari
pengobatan tradisional yang memang murah dan mudah
didapat. Biar bagaimana pun tetap ada resiko dari
pengobatan seperti itu, antara lain bisa jatuh kepada cara
berobat dengan yang diharamkan,

Di sisi lain kini pun juga mulai berkembang beragam
alternatif pengobatan, termasuk yang mengaku tata caranya
sesuai dengan yang dikenal di masa Nabi SAW, seperti
bekam atau jenis-jenis pengobatan alternatif yang dikenal
saat ini.

Problematika Fiqih Kedokteran Modern

Pada bab-bab berikutnya, Penulis mulai membahas
berbagai probelematika fiqih kedokteran modern yang kini
berkembang. Tentunya berangkat dari banyak pertanyaan

Seri Fiqih dan Kehidupan (13) : Kedokteran Pengantar

 15

dan kegamangan yang dialami umat Islam. Seperti yang
terjadi pada kasus issue vaksin yang konon kabarnya terbuat
dari ekstrak babi atau setidaknya menjadi katalisator.

Kehamilan

Penulis juga menuliskan hukum-hukum kedokteran
terkait dengan seputar masalah kehamilan, seperti hukum
menggunakan alat atau obat pencegah kehamilan, hukum
tentang bayi tabung, hukum memakan pil penunda haidh,
hukum mencangkok alat-alat reproduksi, hukum
mentransfer janin dalam kandungan seorang wanita, hukum
aborsi atau pengguguran janin, hingga hukum bank air susu
ibu

Kita di masa sekarang ini juga dihadapkan pada masalah
hubungan antara dokter dan pasien yang berbeda jenis
kelamin, dimana sering kali seirang dokter ahli kandungan
laki-laki harus menghadapi pasien yang nota bene ibu-ibu
yang merupakan lawan jenis yang bukan mahram. Masalah
ini agak pelik, karena merupakan gabungan antar keharaman
dan darurat.

Kecantikan

Penulis juga mencantumkan masalah-masalah yang
terkait dengan pandangan syariat Islam tentang mengubah
penampilan lewat berbagai operasi kedokteran, seperti
hukum melakukan operasi kecantikan, hukum operasi ganti
kelamin, hukum operasi selaput dara, hukum menanam
rambut yang botak, hukum sedot lemak dan seterusnya.

Ilmu kedokteran modern juga telah mampu melakukan
berbagai transplantasi (pencangkokan) organ-organ tubuh,
sehingga kita juga perlu mengetahui batasan-batasan serta
hukum-hukumnya. Seperti hukum operasi kornea mata,
hukum tranplantasi organ manusia dengan manusia atau
transplantasi organ manusia dengan organ hewan, hukum
mengotopsi mayat, hukum transfusi darah, hukum

Pengantar Seri Fiqih dan Kehidupan (13) : Kedokteran

 16

euthanasia dan juga termasuk hukum kloning manusia

Di bagian akhir Penulis tidak lupa mencantumkan
sedikit tentang penyakit HIV/AIDS serta mal praktek di
dunia kedokteran, hukum kandungan Alkohol dalam obat-
obatan serta hukum tentang rokok yang sempat
diperdebatkan oleh banyak pihak. Khusus tentang rokok ini
pertimbangannya karena rokok juga berhubungan kesehatan.

Namun demikian, Penulis mengakui tentunya buku ini
masih jauh dari baik. Mungkin lebih tepatnya ini tidak
dinamakan sebagai buku, tetapi sekedar coretan kecil yang
terlintas untuk barangkali bisa dijadikan contekan kecil yang
berguna.

Buku ini sedikit memperkenalkan dengan sederhana
bagaimana praktek-praktek pengobatan dalam pandangan
syariat Islam, disertai dengan sedikit dalil disana-sini.
Terkandang kalau para ulama sedikit berbeda pendapat,
penulis coba tampilkan juga apa adanya.

Harapannya semoga Allah SWT menjadikan apa yang
penulis lakukan ini sebagai bagian dari penambah berat
timbangan amal kebajian di hari kemudian nanti, hari
dimana anak dan harta sudah ada gunanya lagi, kecuali
amal-amal shalih.

Al-Faqir ilallah

Ahmad Sarwat, Lc

Seri Fiqih Kehidupan (13) : Kedokteran Bab 1 : Sejarah Kedokteran Umat Islam

 17

Bab 1 : Sejarah Kedokteran Umat Islam

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Kita akan memulai bab pertama ini dengan membuka

lembar sejarah kedokteran di dunia Islam, dan kita
bandingkan dengan sejarah kedokteran pada umat yang lain
di luar Islam.

Mengapa kita mulai dari pembahasan ini?
Karena sejarah kedokteran di dalam dunia Islam adalah

sebuah keajaiban dunia yang selama ini tertutupi. Padahal
sejarah Islam identik dengan sejarah cemerlang dunia
kedokteran dunia. Boleh dibilang bahwa kedokteran modern
saat ini telah berhutang besar kepada kedokteran Islam,
lantaran kedokteran Islam telah memberikan pondasi yang
kuat dan kekar, yang di atasnya berdiri bangunan kedokteran
modern.

Bab 1 : Sejarah Kedokteran Umat Islam Seri Fiqih Kehidupan (13) : Kedokteran

 18

Kedokteran barat yang pada hari banyak diklaim sebagai
puncak prestasi umat manusia di bidang kedokteran,
seharusnya ikut juga melihat ke belakang, tentang dari masa
mereka mulai semua ini. Begitu banyak ilmu kedokteran
yang telah ditemukan oleh para dokter muslim di masa yang
lalu, kemudian lenyap dari buku sejarah, lalu tiba-tiba
muncul lagi di barat yang sudah diklaim sebagai hasil kerja
mereka. Ini adalah salah satu bentuk distorsi sejarah yang
diciptakan secara sistematis.

A. Rumah Sakit Eropa di Masa Kegelapan

Kita mulai dari keadaan dunia kedokteran di Barat pada
abad pertengahan. Seorang orientalis berkebangsaan Jerman
yang bernama Max Meirhauf menceritakan tentang keadaan
rumah sakit-rumah sakit di Eropa pada masa ketika rumah
sakit-rumah sakit peradaban Islam sudah mencapai
kemajuan

Lebih dari tiga abad yang lalu (terhitung dari masa kini)
di Eropa belum dikenal arti rumah sakit umum (hingga abad
ke-18 atau 1710 M). Rumah sakit masyarakat Eropa saat itu
ibarat rumah-rumah kasih sayang dan kebajikan serta hanya
sebagai tempat tinggal bagi orang-orang yang tidak
mempunyai tempat tinggal, baik orang sakit maupun tua.

Contoh paling nyata untuk itu adalah Rumah Sakit
Autille Dieux di Paris. Rumah sakit ini adalah rumah sakit
Eropa terbesar saat itu yang digambarkan Max Turdeau dan
Tenon sebagai berikut:

Rumah sakit itu berisi 1200 tempat tidur, 486 buah di
antaranya masing-masing dikhususkan untuk 1 orang,
sedangkan sisanya biasanya dtempati 3 sampai 6 pasien
(padahal satu tempat tidur luasnya tidak lebih dari lima
kaki). Serambi-serambi besarnya pengap dan lembab, tidak
berjendela atau berventilasi. Serambi-serambi selalu dalam

Seri Fiqih Kehidupan (13) : Kedokteran Bab 1 : Sejarah Kedokteran Umat Islam

 19

keadaaan gelap. Di situ Anda dapat melihat, setiap hari
sekitar 800 pasien tidur terlentang di tanah, saling
bertindihan satu sama lain dalam keadaan sangat
memperahtinkan.

Di tempat tidur berukuran sedang dapat pula anda
saksikan 4,5 atau 6 pasien yang berhimpitan. Kaki pasien
yang satu menimpa kepala pasien yang lain. Anak-anak kecil
bersisian dengan orang tau, sedang perempaun bersisian
dengan laki-laki (kadang-kadang tidak dapat di percaya,
tetapi itulah kenyataannya). Anda dapat saksikan juga
seorang perempuan yang hampir melahirkan bercampur
dengan anak kecil yang sedang dalam keadaan kejang karena
terserang tipus dan demam.

Di samping mereka ada pasien lain yang menderita
penyakit kulit yang menggaruk kulitnya yang lapuk dengan
kuku-kukunya yang penuh darah sehingga nanah koreng-
koreng mengalir di atas selimut.

Makanan pasien-pasien termasuk yang paling jelek yang
bisa dibayangkan akal. Jumlah makanan yang dibagikan
kepada para pasien sungguh tidak memadai dan dalam
selang waktu yang tidak teratur.

Para biarawti sudah biasa mengistimewakan pasien-
pasien yang patuh dan munafik atas pasien-pasien lainnya.
Mereka diberi minum khamar dan dberi makan kue-kue dan
makanan berlemak yang disumbangkan para dermawan
pada saat mereka lebih membutuhkan pantangan singga
banyak di antara mereka yang mati karena terlalu banyak
makan sedang yang lain mati karena kelaparan.

Pintu-pintu rumah sakit terbuka setiap saat bagi setiap
pasien yang datang pagi dan sore. Dengan begitu,
berjangkitlah penyakit-penyakit karena penularannya dan
karena kotoran-kotoran serta udara yang busuk.

Kasur-kasur penuh dengan serangga-serangga kotor,

Bab 1 : Sejarah Kedokteran Umat Islam Seri Fiqih Kehidupan (13) : Kedokteran

 20

sedang udara di kamar-kamar tidak bisa dihirup karena
terlalu pengap sehingga para pelayan dan perawat tidak
berani masuk kecuali setelah meletakkan karet busa atau
bunga karang yang dibasahi dengan cuka pada hidung-
hidung mereka.

Jenazah orang mati dibiarkan sekurang-kurangnya 24
jam sebelum diangkat dari tempat tidur umum (yang di
pakai bersama pasien lain). Seringkali jenazah itu rusak dan
membusuk, terbujur di samping pasien lain yang nyaris
hilang kesadarannya.

Inilah perbandingan sederhana antara kondisi rumah
sakit pada masa peradaban kita dengan kondisi rumah sakit
Barat pada masa-masa itu. Ini merupakan sebuah
perbandingan yang menunjukkan sejauh mana kerendahan
keilmuan yang dialami bangsa Barat ketika itu. Juga
merupakan kebodohan yang nyata terhadap kaidah-kaidah
rumah sakit, bahkan terhadap kaidah-kaidah kesehatan
umum yang seharusnya.

B. Kedokteran Muslim

Sementara di masa yang sama di belahan lain di muka
bumi ini, ada masyakarat yang menikmati indahnya dunia
kedokteran yang memang sangat maju di masanya.
Masyarakat itu adalah masyarakat muslim, yang hidup di
bawah naungan dan pengabdian para dokter muslim.

Dunia telah mengabadikan nama-nama mereka yang
amat berjasa pada kemanusiaan. Meski sayangnya mereka
tidak pernah mendapatkan penghargaan dari badan-badan
kedokteran dunia, hanya karena propaganda media yang
kurang memberikan tempat bagi mereka.

Namun kita sebagai muslim, cukup bangga dengan
sejarah yang pernah diukir oleh para dokter muslim di masa
itu, seperti Ar-Razi, Az-Zahrawi, Ibnu Sina, Ibnu Rusyd, Ibnu

Seri Fiqih Kehidupan (13) : Kedokteran Bab 1 : Sejarah Kedokteran Umat Islam

 21

An-Nafis dan seterusnya. Selayaknya kita mengenal mereka
lebih dekat, agar kita tidak mengalami keterputusan sejarah
gemilang yang pernah kita raih.

1. Ar-Razi (841-926 M)

Sosok ini lebih dikenal di Barat dengan nama Razes.
Nama lengkap beliau sebenarnya adalah Abu Bakar
Muhammad Ibn-Zakaria Ar-Razi. Seorang dokter istana
Pangerang Abu Saleh Al-Mansur, penguasa Khurasan. Ia lalu
pindah ke Baghdad dan menjadi dokter kepala di rumah
sakit Baghdad dan sebagai dokter pribadi khalifah.

Selain sebagai dokter senior, Ar-Razi juga aktif menulis
buku. Setidaknya kita mewarisi tiga buku besar karya beliau.
Salah satu buku kedokteran yang dihasilkannya berjudul ‘Al-
Mansuri’ (Liber Al-Mansofis). Ia menyoroti tiga aspek
penting dalam kedokteran, antara lain; kesehatan publik,
pengobatan preventif, dan perawatan penyakit khusus.

Buku yang lain berjudul Al-Murshid. Di dalamnya beliau
banyak sekali mengupas tentang pengobatan berbagai
penyakit. Dan yang lainnya berjudul Al-Hawi. Buku yang
terdiri dari 22 volume itu menjadi salah satu rujukan sekolah
kedokteran di Paris. Dia juga menulis tentang pengobatan
cacar air.

2. Az-Zahrawi (930-1013 M)

Tokoh kedokteran muslim lainnya adalah Al-Zahrawi
(930-1013 M) atau dikenal di Barat Abulcasis. Dia adalah ahli
bedah terkemuka di Arab. Al-Zahrawi menempuh
pendidikan di Universitas Cordoba. Dia menjadi dokter
istana pada masa Khalifah Abdurrahman III. Sebagian besar
hidupnya didedikasikan untuk menulis buku-buku
kedokteran dan khususnya masalah bedah.

Salah satu dari empat buku kedokteran yang ditulisnya
berjudul, ‘Al-Tastif Liman Ajiz’an Al-Ta’lif’ - ensiklopedia

Bab 1 : Sejarah Kedokteran Umat Islam Seri Fiqih Kehidupan (13) : Kedokteran

 22

ilmu bedah terbaik pada abad pertengahan. Buku itu
digunakan di Eropa hingga abad ke-17. Al-Zahrawi
menerapkan cautery untuk mengendalikan pendarahan. Dia
juga menggunakan alkohol dan lilin untuk mengentikan
pendarahan dari tengkorak selama membedah tengkorak. Al-
Zahrawi juga menulis buku tentang tentang operasi gigi.

3. Ibnu Sina (980-1037 M)

Dokter Muslim yang juga sangat termasyhur adalah Ibnu
Sina atau Avicenna (980-1037 M). Salah satu kitab kedokteran
fenomela yang berhasil ditulisnya adalah Al-Qanun fi Ath-
Thib (ّالقانون في الطب) atau Canon of Medicine. Kitab itu menjadi
semacam ensiklopedia kesehatan dan kedokteran yang berisi
satu juta kata. Hingga abad ke-17, kitab itu masih menjadi
referensi sekolah kedokteran di Eropa.

4. Ibnu Rusyd (1126-1198 M)

Tokoh kedokteran era keemasan Islam adalah Ibnu
Rusdy atau Averroes (1126-1198 M). Dokter kelahiran
Granada, Spanyol itu sangat dikagumi sarjana di di Eropa.
Kontribusinya dalam dunia kedokteran tercantum dalam
karyanya berjudul Al-Kulliyah fi Ath-Tib (ّالكلیة في الطب) atau
Colliyet. Buku itu berisi rangkuman ilmu kedokteran.

Buku kedokteran lainnya berjudul Al-Taisir (التیسیر)
mengupas praktik-praktik kedokteran.

5. Ibnu An-Nafis (1208 - 1288 M)

Nama dokter Muslim lainnya yang termasyhur adalah
Ibnu El-Nafis (1208 - 1288 M). Ia terlahir di awal era
meredupnya perkembangan kedokteran Islam. Ibnu El-Nafis
sempat menjadi kepala RS Al-Mansuri di Kairo. Sejumlah
buku kedokteran ditulisnya, salahsatunya yang tekenal
adalah ‘Mujaz Al-Qanun’. Buku itu berisi kritik dan
penmbahan atas kitab yang ditulis Ibnu Sina.

Selain mereka juga masih banyak lagi dokter-dokter

Seri Fiqih Kehidupan (13) : Kedokteran Bab 1 : Sejarah Kedokteran Umat Islam

 23

muslim lainnya seperti : Ibnu Wafid Al-Lakhm, seorang
dokter yang terkemuka di Spanyol.Ibnu Tufails, tabib yang
hidup sekitar tahun 1100-1185 M; dan Al-Ghafiqi seorang
tabib yang mengoleksi tumbuh-tumbuhan dari Spanyol dan
Afrika.

C. Kontribusi Dokter Muslim

1. Bakteriologi

Ilmu yang mempelajari kehidupan dan klasifikasi
bakteri. Dokter Muslim yang banyak memberi perhatian
pada bidang ini adalah Al-Razi serta Ibnu Sina.

2. Anesthesia

Suatu tindakan menghilangkan rasa sakit ketika
melakukan pembedahan dan berbagai prosedur lainnya yang
menimbulkan rasa sakit pada tubuh. Ibnu Sina tokoh yang
memulai mengulirkan ide menggunakan anestesi oral. Ia
mengakui opium sebagai peredam rasa sakit yang sangat
manjur.

3. Surgery

Bedah atau pembedahan adalah adalah spesialisasi
dalam kedokteran yang mengobati penyakit atau luka
dengan operasi manual dan instrumen. Dokter Islam yang
berperan dalam bedah adalah Al-Razi dan Abu al-Qasim
Khalaf Ibn Abbas Al-Zahrawi.

4. Ophthamology

Cabang kedokteran yang berhubungan dengan penyakit
dan bedah syaraf mata, otak serta pendengaran. Dokter
Muslim yang banyak memberi kontribusi pada Ophtamology
adalah lbnu Al-Haytham (965-1039 M). Selain itu, Ammar bin
Ali dari Mosul juga ikut mencurahkan kontribusinya. Jasa
mereka masih terasa hingga abad 19 M.

Bab 1 : Sejarah Kedokteran Umat Islam Seri Fiqih Kehidupan (13) : Kedokteran

 24

D. Rumah Sakit Islam

Pada era keemasan Islam, di setiap ibu kota
pemerintahan pastilah berdiri pusat tempat orang-orang
mendapatkan penyembuhan, atau yang dikenal saat itu
dengan istilah mustasyfa.

Mustasyfa dalam bahasa Arab bermakna tempat untuk
mendapatkan kesembuhan. Asal katanya dari syafa – yasyfi –
syifaan (شفى یشفي شفاءأ). Dan dalam bahasa Indonesia kemudian
diterjemahkan dengan rumah sakit.1

Selain berfungsi sebagai tempat merawat orang-orang
yang sakit, rumah sakit juga menjadi tempat bagi para dokter
Muslim mengembangkan ilmu medisnya. Konsep yang
dikembangkan umat Islam pada era keemasan itu hinga kini
juga masih banyak memberikan pengaruh.

Berikut ini beberapa petikan sejarah yang tidak boleh
kita lupakan tentang bagaimana keadaan rumah sakit di
masa kejayaan Islam saat itu.

1. Rumah Sakit Adhudi di Bagdad

Rumah sakit ini dibangun oleh Daulah bin Buwaihi pada
tahun 371 H setelah Ar Razi, dokter yang amat terkenal
memilih tempatnya dengan meletakkan empat potong
daging di empat penjuru Bagdad dalam semalam. Tatkala
pagi tiba ia mendapatkan daging yang terbaik baunya di
tempat yang menjadi letak rumah sakit itu di kemudian hari,.

Pada waktu pendiriannya,rumah sakit itu menghabiskan
dana yang sangat besar. Di situ ditempatkan 24 orang dokter
dan dibangun semua yang dibutuhkan rumah sakit, seperti
perpustakaan ilmiah,apotek, dapur-dapur dan gudang-

1 Ada yang mengusulkan agar istilah rumah sakit diganti menjadi rumah sehat, sebab

konotasi rumah sakit adalah sekedar tempat berkumpulnya orang sakit tanpa ada
terselip pesan untuk disembuhkan. Tapi yang lebih utama adalah menggunakan istilah
mustasyfa, karena dari segi makna yang terkandung sudah sangat lengkap, yaitu rumah
tempat untuk mendapatkan atau mengupayakan kesembuhan.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 1 : Sejarah Kedokteran Umat Islam

 25

gudang.
Pada tahun 449 Hijriah khlifah Al Qaim Biamrillah

memperbaharuinya. Berbagai macam obat dan sirup yang
kebanyakan sulit didapat dikumpulkan di situ. Ia
membuatkan juga tempat tidur-tempat tidur dan selimut
untuk para pasien. Juga minyak wangi dan es. Ia juga
menambah pelayan, dokter dan karyawan. Ada juga penjaga
pintu dan pengawal-pengawal.

Di rumah sakit itu terdapat kolam besar yang berada di
samping kebun yang penuh dengan aneka macam pohon
buah-buahan dan sayur-mayur. Perahu-perahu berlayar
mengangkut para pasien yang lemah dan miskin. Para dokter
melayani mereka secara bergiliran pagi dan petang. Juga ada
yang bermalam bersama mereka secara bergantian.

2. Rumah Sakit Besar An-Nuri

Didirikan oleh Sultan Malik Adil Nuruddin as Syahid
pada tahun 549 H (1154 M) dari harta yang diambilnya
sebagai tebusan dari salah seorang raja Eropa. Ketika
dibangun, rumah sakit itu merupakan rumah sakit yang
terbaik di antara rumah sakir-rumah sakit di seluruh negeri.

Sebenarnya rumah sakit An-Nuri diperuntukan bagi
kaum fakir-miskin, tetapi jika orang-orang kaya terpaksa
memerlukan obat-obatan yang ada di situ, mereka juga
diijinkan mendapatkannya. Semua obat dan minuman yang
ada di situ memang dibolehkan bagi setiap pasien yang
memerlukannya.

Ibnu Jubair pernah mengembara memasukki rumah sakit
itu pada tahun 580 H. Ia menggambarkan perhatian para
dokter kepada pasien-pasien dan kepedulian mereka
terhadap keadaan si pasien. Juga tersedia persediaan obat-
obatan dan makanan yang layak. Di situ ada bagian khusus
untuk penyakit jiwa. Orang-orang gila di situ diikat dan
dirantai, tapi makanan dan pengobatan tetap diperhatikan.

Bab 1 : Sejarah Kedokteran Umat Islam Seri Fiqih Kehidupan (13) : Kedokteran

 26

Sebagian sejarawan mengatakan, pada tahun 813 H
pernah ada seorang asing (non Arab) yang memiliki
keutamaan, perasaan dan kelembutan berkunjung ke
Damaskus.

Ketika memasuki rumah sakit An Nuri dan melihat
begitu banyaknya para dokter di situ yang begitu baik
memperhatikan pasien, juga melihat makanan yang
disediakan rumah sakit itu, hadiah-hadiah dan kenikmatan-
kenikmatan yang tak terhitung, ia ingin menguji
pengetahuan para dokternya. Maka ia pura-pura sakit dan
tinggal selama tiga hari di sana.

Dokter kepala bolak-balik mendatanginya untuk
memeriksa kelemahannya. Tatkala dokter itu meraba denyut
nadinya, tahulah ia bahwa orang itu tidak sakit, melainkan
hanya ingin menguji dokter-dokternya saja. Maka dokter
kepala itupun langsung menuliskan resep untuk orang
tersebut yang berisi makanan-makanan enak (ayam yang
gemuk, kue-kue, minuman-minuman dan buah-buahan yang
beraneka macam).

Setelah tiga hari dokter kepala itu menulis surat
kepadanya. Katanya, menjamu tamu dikalangan kami hanya
sampai tiga hari. Maka orang asing itupun tahu bahwa
mereka mengerti maksudnya dan menganggapnya sebagai
tamu di rumah sakit selama itu.

Rumah sakit An Nuri melaksanakan amalnya yang besar
hingga tahun 1317 H, saat didirikannya rumah sakit untuk
orang-orang asing, yaitu rumah sakit yang di awasi oleh
fakultas kedokteran di Universitas Suriah. Rumah sakit An
Nuri ditutup, kemudian difungsikan menjadi sekolah
kejuruan.

3. Rumah Sakit Besar Al-Mashuri (Bymaristan Qalawun)

Semula rumah sakit ini adalah rumah salah seorang
pejabat, lalu diubah oleh Malik Manshur Saifuddin Qalawun

Seri Fiqih Kehidupan (13) : Kedokteran Bab 1 : Sejarah Kedokteran Umat Islam

 27

menjadi rumah sakit pada tahun 683 H (1284 M). Setiap
tahun ia mewakafkan untuk rumah sakit tersebut 1000
dirham dan dibangunkan pula sebuah masjid, sekolah dan
pantai asuhan anak yatim. Orang-orang mengatakan bahwa
hal yang menyebabkan rumah sakit itu dibangun ialah ketika
Malik Manshur jatuh sakit di Damaskus.

Dokter-dokter mengobatinya dengan obat-obat yang
diambil dari rumah Sakit Besar An-Nuri. Setelah sembuh ia
pergi dengan menunggang kuda untuk menyaksikan sendiri
rumah sakit itu. Ia amat takjub dan benazar kepada Allah,
jika ia diberi kekuasaan oleh Allah, ia akan membangun
rumah sakit yang serupa. Tatkala menjadi Sultan, ia memilih
rumah ini, lalu membelinya dan mengubahnya menjadi
rumah sakit.

Rumah Sakit Besar Al-Manshuri merupakan salah satu
kecanggihan dunia dalam pengaturan dan penertiban.
Siapapun boleh memasuki dan memanfaatkannya, laki-laki
atau perempuan, orang merdeka atau hamba sahaya, raja
atau rakyat jelata.

Pasien yang ke luar dari situ ketika sembuh diberi
pakaian, sedang pasien yang meninggal diurus, dikafani dan
dikuburkan. Di situ ditempatkan pula dokter-dokter dari
berbagai cabang kedokteran. Juga dipekerjakan pegawai-
pegawai dan pelayan-pelayan untuk melayani pasien,
membenahi dan membersihkan tempat-tempat mereka,
mencuci pakaian mereka dan melayani mereka di kamar
mandi. Setiap pasien di layani oleh dua orang pelayan dan
diberi tempat tidur lengkap.

Setiap kelompok pasien disendirikan di tempat-tempat
khusus. Di situ ada juga ruangan khusus dokter kepala untuk
memberikan pelajaran-pelajaran kedokteran kepada para
mahasiswa. Di antara hal yang menakjubkan di situ ialah
bahwa pemanfaatan rumah sakit itu tidak terbatas hanya
pada pasien-pasien yang tinggal di situ tetapi juga

Bab 1 : Sejarah Kedokteran Umat Islam Seri Fiqih Kehidupan (13) : Kedokteran

 28

diperuntukkan bagi pasien di rumah yang meminta
minuman, makanan dan obat-obatan yang diperlukannya.

Rumah sakit ini menunaikan amal kemanusiaannya yang
mulia. Bahkan sebagian dokter mata yang bekerja di situ
mengabarkan, setiap hari pasien yang masuk dan yang ke
luar berjumlah sekitar 4.000 orang. Pasien yang sembuh dan
yang ke luar dari situ selalu diberi pakaian dan sejumlah
uang nafkahnya sehingga ia tidak perlu segera bekerja berat
untuk mencari penghidupan.

Di antara hal yang menakjubkan juga ialah ketentuan
dalam akte wakaf rumah sakit itu. Makanan setiap pasien
harus diberikan dengan piring yang khusus untuknya dan
tidak boleh digunakan pasien lain, juga harus ditutup dan
diantarkan kepada pasien dengan cara ini. Hal lain yang juga
menakjubkan, para pasien yang tidak bisa tidur bisa
menyenakan telinganya dengan mendengarkan musik-musik
merdu atau menghibur diri, dengan menyimak kisah-kisah
yang diceritakan oleh tikang dogeng.

Sedangkan bagi pasien yang sudah sembuh
dipertunjukkan komedi-komedi dan tarian-tarian desa.
Tukang adzan di masjid yang bersisian dengan rumah sakit
mengumandangkan adzan pada dini hari dua jam sebelum
fajar. Mereka juga mengalunkan suara-suara pujian-pujian
dengan suara lembut untuk meringankan penderitaan para
pasien yang dijemukan oleh keadaan mereka yang tidak bisa
tidur dan terlalu lama mendekam di rumah sakit.

Kebiasaan ini berlanjut hingga masuknya ekspedisi
Perancis Ke Mesir tahun 1798 M. Sarjana-sarjana Perancis
menyaksikan sendiri kebiasaan itu dan menulis tentang hal
itu. Katanya, Demi Allah, ini adalah keluhuran kemanusiaan
yang mengagumkan dan keahlian di bidang kedokteran yang
tidak diperhatikan oleh dunia modern kecuali pada masa
modern.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 1 : Sejarah Kedokteran Umat Islam

 29

Ini meningatkan saya pada hal-hal yang saya dengar di
Tripoli mengenai wakaf langka yang hasilnya dikhususkan
untuk menugaskan dua orang agar mengunjungi rumah
sakit-rumah sakit setiap hari, kemudian berbicara di samping
para pasien dengan suara yang pelan agar si pasien
mendengar apa yang disugestikan kepadanya bahwa
keadaannya bahwa keadaannya sudah membaik, wajahnya
sudah memerah dan matanya sudah bersinar.

4. Rumah Sakit Marrakesh

Didirikan oleh Amirul mukminin Manshur Abu Yusuf,
salah seorang raja Muwahhidin di Maghrib. Ia memilih
lapangan yang luas di Marrakesh di tempat yang terbaik dan
menyuruh ahli-ahli bangunan untuk mendirikan rumah sakit
itu dengan bentuk paling bagus serta menanaminya dengan
segala macam pepohonan, bunga-bungaan dan buah-buahan.

Di situ dialirkan air yang banyak yang mengitari seluruh
bangunan di samping empat buah kolam yang dibagian
tengahnya terdapat marmer putih, juga dihamparkan
permadani-permadani indah dari berbagai jenis wol, katun,
sutra, kulit dan lain-lain yang tak bisa digambarkan satu per
satu. Di situ juga didirikan apotek-apotek dan laboratorium
untuk meramu obat-obatan, salep dan alkohol.

Untuk sang pasien disediakan baju tidur malam dan
siang. Jika si pasien sembuh, sedang ia miskin, maka ia diberi
uang untuk biaya hidupnya selama belum bekerja. Jika
pasien itu hanya kaya maka uangnya di kembailkan
kepadanya. Rumah sakit ini tidak terbatas hanya untuk
orang-orang miskin saja tapi juga untuk orang kaya. Bahkan
setiap orang kaya yang sakit di Marrakesh dibawa ke situ
dan diobati hingga sembuh atau meninggal. Setiap hari
jum'at Amirul Mukminin mengunjunginya, menjenguk para
pasien dan menanyakan keadaan mereka serta menanyakan
perlakuan para dokter dan perawat terhadap mereka.

Bab 1 : Sejarah Kedokteran Umat Islam Seri Fiqih Kehidupan (13) : Kedokteran

 30

Itulah empat contoh dari ratusan rumah sakit yang
tersebar di dunia Islam, baik di kawasan Timur maupaun
Barat. Sementara pada waktu itu bangsa Eropa masih tersesat
dalam gelapnya kebodohan. Mereka tidak mengetahui
sedikitpun tentang rumah sakit-rumah sakit ini berikut
ketertibannya, kebersiahannya dan keluhuran perasaan
kemanusiaan yang ada di dalamnya.

5. Rumah Sakit Al-Qayrawan

Di Tunisia, pada 830 M, Pangeran Ziyadad Allah I
membangun RS Al-Qayrawan di wilayah kota Al-Dimnah.
RS ini sudah menerapkan pemisahan antara ruang tunggu
pengunjung dan pasien.

E. Kedokteran Umat Islam VS Kedokteran Barat

Meski pun dunia kedokteran di Barat pada hari ini harus
diakui telah mencapai prestasi yang luar biasa, namun kalau
kita bandingkan dengan dunia kedokteran di masa kejayaan
umat Islam di masa lalu, kita akan mendapatkan beberapa
perbedaan yang amat signifikan.

1. Diorientasikan Untuk Masuk Surga

Para dokter muslim di masa kejayaan Islam di masa lalu
sejak mengabdi di dunianya semata-mata untuk
mendapatkan nilai pahala yang besar di sisi Allah. Ilmu yang
didapatnya itu sejak awal dipelajari dengan motivasi yang
jelas, yaitu memudahkan jalannya ke surga, sebagaimana
sabda Rasulullah SAW :

من لَسرِطَ كقاًي لْيمِتفِ سماًلْعِ هِي لَسرِطَ هِبِ االلهُ هالجَ لىَإِ قاًيةِن
Orang yang meniti jalan dalam rangka menuntut ilmu agama,
maka Allah mudahkan baginya jalan menuju surga. (HR.
Muslim)

Para mahasiswa muslim di masa itu belajar dengan

Seri Fiqih Kehidupan (13) : Kedokteran Bab 1 : Sejarah Kedokteran Umat Islam

 31

sekuat tenaga, menghabiskan masa bertahun-tahun,
menekuni buku, melakukan berbagai penelitian di dalam
laboratorium, melakukan diskusi dan tanya jawab dengan
para dokter yang sudah senior, dengan ikhlas semata-mata
karena memandang bahwa apa yang mereka lakukan itu
adalah salah satu bentuk ibadah yang akan membawanya
menuju pintu surga

Berbeda dengan para dokter di Barat hari ini, yang
mereka umumnya tidak percaya adanya kehidupan setelah
mati. Sehingga motivasi mereka jauh dari urusan akhirat.
Semuanya belajar hanya karena motivasi duniawi, bisa
karena hobi dan kesenangan, bisa juga sekedar untuk
membuktikan bahwa dirinya mampu kuliah di fakultas
kedokteran, atau sekedar untuk bisa hidup enak jadi dokter
dengan banyak pemasukan dan pendapatan.

2. Kewajiban Agama

Umat Islam di masa lalu ketika belajar ilmu kedokteran
dan kemudian berpraktek sebagai dokter yang menjalani
usaha untuk menyembuhkan, dilatar-belakangi dengan
kefahaman bahwa semua itu hukumnya bukan hanya
sunnah, tetapi sudah mencapai derajat fardhu kifayah.

Dalam hal perintah untuk mencari kesembuhan atas
suatu penyakit, Rasulullah SAW telah bersabda :

عبِ أَني الدرنَّ أَاءَدبِ الني َأَ االلهَنَّإِ :الَ ق نلَزاءَ الدو الداءَو
 امٍرحوا بِاودت تلاَوا واودت فَاءُو داءٍ دلِّكُ لِلَعجفَ

Dari Abi Ad-Darda' radhiyallahuanhu bahwa Nabi saw.
bersabda, “Sesungguhnya Allah telah menurunkan penyakit
dan obat. Dan Dia menjadikan buat tiap-tiap penyakit ada
obatnya. Maka, makanlah obat, tapi janganlah makan obat
dari yang haram. (HR. Abu Daud)

Para dokter muslim meyakini bahwa penyakit dan obat

Bab 1 : Sejarah Kedokteran Umat Islam Seri Fiqih Kehidupan (13) : Kedokteran

 32

itu turun dari sisi Allah. Maka bila ada penyakit menyerang
manusia, ada kewajiban untuk mengobatinya dengan cara
mencari obatnya.

Dan kalimat fatadawu (فتداووا) berbentuk fi’il amr atau kata
dalam bentuk perintah. Dan yang namanya kata perintah itu
aslinya menunjukkan kewajiban. Para ulama punya kaidah
dalam hal ini yaitu al-maru lil wujub (الأمر للوجوب).

Namun karena tidak semua orang punya bakat dan
minat pada bidang kesehatan dan kedokteran, para ulama
sepakat tidak menjadikan belajar ilmu kedokteran ini sebagai
kewajiban yang sifatnya individual, melainkan bersifat
kolektif (fardhu kifayah).

3. Tolong Menolong

Islam adalah agama yang mendorong tiap manusia
untuk selalu memberikan pertolongan kepada orang lain.
Menyembuhkan orang lain termasuk di antara sekian banyak
bentuk tolong menolong yang nyata.

Di dalam Al-Quran Al-Karim Allah SWT telah
memerintahkan tolong menolong dengan sesama :

علَى الإِثْمِ والْعدوانِ وتعاونواْ علَى الْبر والتقْوى ولاَ تعاونواْ
 واتقُواْ اللّه إِنَّ اللّه شدِيد الْعِقَابِ

Dan tolong-menolonglah kamu dalam kebajikan dan takwa,
dan jangan tolong-menolong dalam berbuat dosa dan
pelanggaran. Dan bertakwalah kamu kepada Allah,
sesungguhnya Allah amat berat siksa-Nya.(QS. Al-Maidah : 2)

Dan Rasulullah SAW telah memerintahkan setiap
muslim untuk dapat bermanfaat buat saudaranya lewat
hadits beliau :

 فَلْينفَعه اهأَخ ينفَع أَنْ مِنكُم استطَاع منِ

Seri Fiqih Kehidupan (13) : Kedokteran Bab 1 : Sejarah Kedokteran Umat Islam

 33

Siapa yang mampu untuk dapat bermanfaat buatsaudaranya,
maka berilah manfaat (HR. Muslim)

Sementara sejak lahirnya dunia kedokteran di Eropa di
masa-masa kebangkitan kapitalisme, maka urusan
menyembuhkan orang lain pun ikut-ikutan terseret arus
bisnis dan jual-beli. Motonya adalah : Kalau mau sehat harus
bayar. Kalau tidak mampu bayar, jangan mengharapkan
kesehatan.

Sejarah rumah sakit berbayar justru dimulai di Barat.
Sedangkan dunia Islam di masa kejayaannya tidak mengenal
rumah sakit yang berbayar. Semua pasien dirawat dengan
gratis, tanpa mengeluarkan uang sepeserpun. Justru pasien
yang dirawat itu malah diberi uang pengganti dari
kerugiannya tidak bekerja selama beberapa hari.

Sejarah bahwa seorang dokter harus dibayar mahal
hingga menjadi kaya raya, sejarahnya juga dimulai di Barat.
Para dokter muslim di masa itu umumnya sejak dini telah
mendedikasikan seluruh hidupnya demi kepentingan umat
dan khalayak. Ketika mereka mengobati orang lain, judul
besarnya adalah amal jariyah, bukan mencari sesuap nasi dan
sebongkah berlian.

Industri farmasi yang bisa menjual obat dengan harga
semahal-mahalnya, juga berasal dari Barat. Di dunia Islam,
meski ada begitu banyak diproduksi obat-obatan, tidak ada
satu pun yang diperjual-belikan. Obat-obatan itu diberikan
dengan cuma-cuma kepada siapa saja yang
membutuhkannya. Di masa itu dunia Islam tidak mengenal
istilah ‘menebus obat’.

Bahkan segala bentuk penemuan ilmiyah, yang kalau
terjadi di dunia Islam dianggap sebagai bentuk persembahan,
pengabdian, serta amal jariyah sang penemu, maka di Barat
semua itu harus ada harganya. Berbagai jenis penemuan
obat-obatan kemudian dipatenkan, sehingga tidak boleh ada
pihak yang memproduksinya, kecuali dengan membayar

Bab 1 : Sejarah Kedokteran Umat Islam Seri Fiqih Kehidupan (13) : Kedokteran

 34

royalti kepada pihak yang mempatenkan.
Celakanya, pihak yang mempatenkan suatu obat, belum

tentu dia yang paling berjasa dalam penemuan tersebut. Bisa
saja dia mencuri atau mendapatkannya dengan cara-cara
yang licik. Misalnya, seorang dari Eropa datang ke dunia
Islam, lalu belajar dari para dokter muslim tentang resep
suatu obat tertentu. Ketika dia pulang ke Eropa, dia patenkan
obat itu seolah-olah dirinya itulah penemunya. Padahal obat
itu sudah dipakai ratusan tahun sebelumnya di dunia Islam,
tanpa ada urusan paten-patenan.

Kasusnya mirip dengan balada dengan tempe di negeri
kita. Sejak ratusan tahun yang lalu nenek moyang kita sudah
makan tempe, tiba-tiba ada satu negara yang mempatenkan
tempe dan sekonyong-konyong diklaim sebagai hasil karya
mereka.

4. Dasar Ilmiyah

Ilmu kedokteran di dunia Islam berkembang karena ada
perintah untuk selalu melakukan penelitian, pengkajian serta
penggunaan otak dan akal. Al-Quran berkali-kali menyindir
manusia untuk menggunakan akalnya.

رِيكُميى وتوالْم يِي اللّهحي ا كَذَلِكضِهعبِب وهرِبا اضاتِهِ فَقُلْنآي
 لَعلَّكُم تعقِلُونَ

Lalu Kami berfirman: "Pukullah mayat itu dengan sebahagian
anggota sapi betina itu !" Demikianlah Allah menghidupkan
kembali orang-orang yang telah mati, dam memperlihatkan
padamu tanda-tanda kekuasaanNya agar kamu mengerti.
(QS. Al-Baqarah : 73)

 تعقِلُونَاللَّيلِ والنهارِ أَفَلا فيحيِي ويمِيت ولَه اختِلاوهو الَّذِي

Dan Dialah yang menghidupkan dan mematikan, dan Dialah

Seri Fiqih Kehidupan (13) : Kedokteran Bab 1 : Sejarah Kedokteran Umat Islam

 35

yang (mengatur) pertukaran malam dan siang. Maka apakah
kamu tidak memahaminya? (QS. Al-Mukminun : 80)

Sementara dunia kedokteran di Barat, meski pun Nabi
Isa alahissalam dikenal sebagai tabib yang pandai mengobati
orang sakit, namun di masa itu ilmu kedokteran yang
ilmiyah dan menggunakan nalar serta penelitian yang logis
malah tidak berkembang. Sebaliknya justru yang
berkembang malah mitologi dan berbagai kepercayaan aneh-
aneh. Mereka mengobati orang dengan menggunakan asap
dupa, lewat perantaraan para makhluq halus, ilmu sihir dan
perdukunan.

Setiap ada orang terkena penyakit, selalu ada pihak-
pihak yang dicurigai telah melakukan santet, teluh dan
sejenisnya. Sehingga hal itu membuat para dukun laris manis
didatangi para pesakitan yang minta tolong diusirkan roh
yang merasukinya.

Pendeknya, di masa itu dunia kedokteran Barat tidak
layak disebut kedokteran, tetapi lebih tepat untuk disebut
perdukunan yang jauh dari ilmu pengetahuan.

Dalam dua peristiwa yang dikisahkan Usamah bin
Munqiz dalam buku Al-I’tibar kita dapat melihat sejauh
mana kebodohan tentara-tentara Salib Barat terhadap ilmu
kedokteran, dan sejauh mana pengetahuan dokter-dokter
mereka. Usamah mengatakan, ada salah satu keanehan
dalam kedokteran mereka (orang-orang Barat).

Selanjutnya Usamah berkata, Penguasa Manaitharah
pernah menulis surat kepada pamanku. Penguasa minta
dikirimkan seorang dokter untuk mengobati sahabat-
sahabatnya yang sakit. Pamanku mengirimkan dokter
Nasrani bernama Tsabit. Tak sampai sepuluh hari dokter itu
sudah kembali. Kami berkata kepadanya,”Betapa cepat Anda
mengobati orang-orang sakit”. Dokter itu lalu
berkata,”Mereka membawa kepadaku seorang prajurit
berkuda yang terdapat bisul di kakinya dan seorang

Bab 1 : Sejarah Kedokteran Umat Islam Seri Fiqih Kehidupan (13) : Kedokteran

 36

perempuan yang pucat sekali. Aku mengopres prajurit itu
sehingga pecah bisulnya dan akhirnya dia sembuh,
sedangkan perempuan itu aku hangatkan dan aku segarkan
kembali tubuhnya”.

Kemudian datang kepada mereka seorang dokter Barat.
Dia berkata,”Orang ini tidak mengetahui cara mengobati
mereka”.

Lalu dokter Barat bertanya kepada si prajurit,”Mana
yang lebih engkau sukai, hidup dengan satu kaki atau mati
dengan dua kaki?”. Prajurit itu menjawab,”Hidup dengan
satu kaki”.

Dokter itu berkata,”Panggilkan seorang prajurit dan kuat
dan kapak yang tajam!”. Setelah prajurit dan kapak yang
dimaksud sudah ada, dokter itu lalu meletakkan betis
prajurit yang berbisul itu di lobang papan dan
berkata,”Potonglah kakinya dengan kapak itu!”.

Prajurit yang kuat itu mengayunkan kapaknya sekali
tetapi kaki itu tidak putus. Maka diulanginya sekali lagi
sehingga mengalir sumsum tulang betis itu dan prajurit itu
tewas seketika.

Sedangkan pasien perempuan, tindakan yang dilakukan
oleh si dokter Salib itu adalah menyuruh perempuan itu
direndam di dalam air panas. Seketika itu juga di pasien
perempuan itu langsung meninggal dunia.

Sangat boleh jadi besarnya korban di pihak Eropa dari
perang Salib selama 200-an tahun bukan karena mereka mati
di medan perang, tetapi karena buruknya dunia kedokteran
mereka, sehingga tidak bisa merawat pasien yang terluka,
akhirnya malah pada mati.

Penutup

Sebagai penutup bab ini, Penulis akan kutipkan
komentar dari ulama besar di masa sekarang ini tentang

Seri Fiqih Kehidupan (13) : Kedokteran Bab 1 : Sejarah Kedokteran Umat Islam

 37

keutamaan sejarah kedokteran Islam yang gemilang. Beliau
adalah Al-Ustadz Dr. Mustafa As-Siba’ie yang menulis kitab
Min Rawai’ie Hadharatina. Beliau menyimpulkan pada bagian
akhir bab tentang kedokteran di masa kejayaan Islam sebagai
berikut :

a. Dalam pengaturan rumah sakit, peradaban kita lebih
dahulu dari orang-orang Barat, sekurang-kurangnya
tujuh abad.

b. Rumah sakit-rumah sakit kita berpijak pada rasa
kemanusiaan yang mulia yang tak ada bandingannya
dalam sejarah dan tidak pula dikenal oleh orang-orang
Barat sampai sekarang.

c. Kita adalah umat paling dahulu mengenal pengaruh
besar musik, komedi dan sugesti dalam penyembuhan
orang-orang sakit.

d. Dalam mewujudkan solidaritas sosial kita telah
mencapai batas yang tidak pernah dicapai oleh
peradaban Barat hingga sekarang, yakni ketika kita
memberikan perawatan, pengobatan dan makanan
kepada para pasien secara gratis. Bahkan kepada yang
miskin kita memberikan sejumlah uang uang bisa
dipakai untuk memenuhi kebutuhan hidupnya sampai
mampu bekerja.



Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 2 : Hukum Berobat

 39

Bab 2 : Hukum Berobat

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. Pengertian

Ada beberapa istilah yang berdekatan makna dari kata
berobat, misalnya mengupayakan kesembuhan, yang di
dalam bahasa Arab dikenal dengan isitlah at-tadawi, al-
mu’alajah dan istisyifa’.

1. Tadawi

Dalam bahasa Arab diistilahkan dengan at-tadawi (التداوي),
yang asal katanya dari ad-dawa’ (الدواء) yaitu obat. At-tadawi
diartinya sebagai menyupayakan kesembuhan yang biasanya
menggunakan obat-obatan.

Rasulullah SAW menggunakan istilah ad-dawa’ dengan

Bab 2 : Hukum Berobat Seri Fiqih Kehidupan (13) : Kedokteran

 40

makna obat di dalam salah satu hadits beliau :

 اءَ الدلَزن أَ االلهَنَّإِ
Sesungguhnya Allah telah menurunkan penyakit dan obat.
(HR. Abu Daud)

Dr. Muhammad Kan’an mendefinisikan at-tadawi sebagai
:2

تاطِعي الدقَ بِاءِودِصم الَعالمَةِج قَ الوِوِ أَضِرمِةِاي نه
Pemberian obat dengan tujuan untuk menyembuhkan penyakit
atau pencegahan atasnya.

Namun pada masa berikutnya, upaya untuk
mendapatkan kesembuhan tidak hanya sebatas dengan
meminum obat saja, karena ada juga penyembuhan dengan
berbagai tekniknya, seperti pembedahan dan sebagainya.

2. Mu’alajah

Kata mu’alajah (المعالجة) berasal dari kata al-‘ilaj (العلاج) yang
juga bermakna penyembuhan dari sakit.

3. Istisyfa’

Selain istilah berobat, di dalam dunia Islam juga dikenal
istilah al-istisyfa’ (الاستشفاء) yang bermakna mengupayakan
kesembuhan. Dan kata mustasyfa (فىمستش) kalau diterjemahkan
secara bebas ke dalam bahasa Indonesia menjadi rumah sakit.

Asal katanya dari syafa-yusyfi-syifa’an (شفى یشفي شفاءأ) yang
artinya menyembuhkan. Di dalam Al-Quran Allah SWT
menggunakan kata syifa’ dengan makna sesuatu yang
menyembuhkan.

 لِلناسفِيهِ شِفَاءٌ

2 Lihat http://www.imamu.edu.sa/events/conference/reseashe/res68/Pages/1_45.aspx

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 2 : Hukum Berobat

 41

Di dalamnya terdapat obat yang menyembuhkan bagi
manusia. (QS. An-Nahl : 69)

Adapun kata mustasyfa adalah bentuk isim makan dari
kata syifa’ yang bermakna tempat dimana di dalamnya
orang-orang melakukan berbagai upaya agar dapat
menyembuhkan pasien yang sedang menderita sakit.

B. Masyru’iyah

Al-Quran dan As-Sunnah banyak membicarakan tentang
upaya penyembuhan dan juga pengobatan. Misalnya ketika
membicarakan tentang madu dan manfaatnya, Allah SWT
dengan tegas menjelaskan bahwa madu berfungsi sebagai
obat buat manusia.

ثُم كُلِي مِن كُلِّ الثَّمراتِ فَاسلُكِي سبلَ ربكِ ذُلُلاً يخرج مِن
بطُونِها شراب مختلِف أَلْوانه فِيهِ شِفَاء لِلناسِ إِنَّ فِي ذَلِك لآيةً

 لِّقَومٍ يتفَكَّرونَ
Kemudian makanlah dari tiap-tiap (macam) buah-buahan dan
tempuhlah jalan Tuhanmu yang telah dimudahkan (bagimu).
Dari perut lebah itu ke luar minuman (madu) yang bermacam-
macam warnanya, di dalamnya terdapat obat yang
menyembuhkan bagi manusia. Sesungguhnya pada yang
demikian itu benar-benar terdapat tanda (kebesaran Tuhan)
bagi orang-orang yang memikirkan. (QS. An-Nahl : 69)

Dan juga ada pesan tersirat tentang penyembuhan ketika
Allah SWT menyampaikan kisah Nabi Isa alahissalam di
dalam surat Ali Imran. Meski pun perbuatan itu sebagai
mukjizat, namun hal ini menunjukkan tentang masyru’iyah
penyembuhan.

وصروالأَب هالأكْم رِئأُب

Bab 2 : Hukum Berobat Seri Fiqih Kehidupan (13) : Kedokteran

 42

Dan Aku (Nabi Isa alaihissalam) menyembuhkan orang yang
buta (sejak dari lahir) dan orang yang berpenyakit kusta. (QS.
Ali Imran : 49)

Selain itu juga ada ayat Al-Quran yang juga bicara
tentang kesembuhan yang datang dari Allah SWT :

 وإِذَا مرِضت فَهو يشفِينِ
Dan apabila aku sakit, Dialah Yang menyembuhkan aku, (QS.
Asy-Syu’ara : 80)

C. Hukum Berobat

Para ulama berijtihad bahwa berobat dan mengupayakan
kesembuhan pada dasarnya adalah sesuatu yang dibenarkan
atau diperbolehkan dalam syariat Islam. Karena pada
dasarnya kita terikat dengan kaidah :

 الأصل في الأشياء الإباحة
Segala sesuatu hukum asalnya adalah kebolehan

Namun dalam penerapannya, terkadang berobat itu ada
yang sampai hukumnya wajib, kadang ada juga yang sekedar
sunnah saja, bahkan ada juga yang hukumnya mubah seperti
biasa.

Bahkan ada sebagian ulama yang menganggap berobat
itu malah kurang disukai alias makruh, dan juga ada yang
mengharamkannya.

1. Wajib

Banyak para ulama termasuk di dalamnya sebagian
ulama mazhab Asy-Syafi’iyah dan juga sebagian kalangan
mazhab Al-Hanabilah berfatwa bahwa mengupayakan
kesembuhan hukumnya adalah wajib. Terutama bila sakit
yang diderita akan berakibat kepada kematian atas
peringatan dokter.

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 2 : Hukum Berobat

 43

Dalilnya karena Rasulullah SAW secara khusus memang
memerintahkan untuk berobat dan mengupayakan
kesembukan. Selain itu juga karena penyembuhan dan
pengobatan itu sebagai upaya untuk menjaga agar nyawa
seseorang tidak melayang sia-sia. Dan menjaga nyawa
manusia adalah sesuatu yang wajib serta termasuk dari adh-
dharuriyatul-khamsah. Dalil-dalil atas hal ini antara lain :

a. Perintah Nabi SAW

Rasulullah SAW bukan seorang dokter, dan tidak diutus
untuk mengambil alih profesi para dokter. Namun perhatian
beliau kepada urusan penyembuhan penyakit sangat jelas
dan tegas. Sehingga beliau SAW bersabda :

عبِ أَني الدرنَّ أَاءَدبِ الني َأَ االلهَنَّإِ :الَ ق نلَزاءَ الدو الداءَو
 امٍرحبِوا اودت تلاَوا واودت فَاءُو داءٍ دلِّكُ لِلَعجفَ

Dari Abi Ad-Darda' radhiyallahuanhu bahwa Nabi saw.
bersabda, “Sesungguhnya Allah telah menurunkan penyakit
dan obat. Dan Dia menjadikan buat tiap-tiap penyakit ada
obatnya. Maka, makanlah obat, tapi janganlah makan obat
dari yang haram. (HR. Abu Daud)

Dan kalimat fatadawu (فتداووا) berbentuk fi’il amr atau kata
dalam bentuk perintah. Dan yang namanya kata perintah itu
aslinya menunjukkan kewajiban. Para ulama punya kaidah
dalam hal ini yaitu al-maru lil wujub (الأمر للوجوب). Hadits yang
serupa juga kita temukan dalam lain teks.

يا راالله أَولَس نتدى؟ فقالاو: تدااللهَّ نَّإِوا فَاوت ى لَالَعمي ضعاءً د
 رمهالَ: دٍاحِ واءِ درياء غَو ده لَعض ولاَّإِ

Orang-orang bertanya,”Ya Rasulullah SAW, bolehkah kita
berobat?”. Beliau SAW menjawab,”Berobatlah, karena
sungguh Allah SWT tidak menurunkan penyakit kecuali juga

Bab 2 : Hukum Berobat Seri Fiqih Kehidupan (13) : Kedokteran

 44

menurunkan obatnya, kecuali satu penyakit yaitu tua. (HR.
Abu Daud, At-Tirmizy dan An-Nasai)

b. Haramnya Mencelakakan Diri Sendiri

Yang kedua, wajibnya mengupayakan kesembuhan dan
berobat dari penyakit didasari atas ketentuan dari Allah SWT
yang mengharamkan seseorang menceburkan diri ke dalam
jurang kecelakaan atau kehancuran.

سِنِينحالْم حِبي اْ إِنَّ اللّهوسِنأَحلُكَةِ وهإِلَى الت دِيكُملْقُواْ بِأَيلاَ تو
Dan janganlah kamu menjatuhkan dirimu sendiri ke dalam
kebinasaan, dan berbuat baiklah, karena sesungguhnya Allah
menyukai orang-orang yang berbuat baik. (QS. Al-Baqarah :
195)

Membiarkan saja penyakit menyerang sehingga
menggerogoti kesehatan, sampai akhirnya meninggal dunia,
dianggap sama saja dengan membiarkan diri seseorang
mengalami kecelakaan dan kebinasaan. Padahal perbuatan
itu diharamkan Allah SWT. Maka seorang muslim
diwajibkan untuk mengupayakan kesembuhan agar tidak
termasuk orang yang mencelakakan diri sendiri.

b. Haramnya Membunuh Diri Sendiri

Yang ketiga dari alasan kenapa berobat dan
mengupayakan kesembukan menjadi wajib hukumnya,
karena di dalam syarait Islam bunuh diri hukumnya
diharamkan.

Dan termasuk di antara perbuatan bunuh diri adalah
ketika seseorang mendiamkan saja dirinya terkena penyakit
sampai maut datang menjemput, tanpa melakukan upaya
apapun untuk menolak penyakit yang menimpanya. Padahal
di dalam Al-Quran Allah SWT juga mengharamkan
seseorang membunuh dirinya sendiri :

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 2 : Hukum Berobat

 45

 ولاَ تقْتلُواْ أَنفُسكُم إِنَّ اللّه كَانَ بِكُم رحِيماً
 Dan janganlah kamu membunuh dirimu ; sesungguhnya Allah
adalah Maha Penyayang kepadamu. (QS. An-Nisa’ : 29)

c. Wajibnya Menolak Bahaya

Rasulullah SAW telah bersabda tentang kewajiban untuk
menolak dharar atau sesuatu yang membahayakan diri kita
dengan sabdanya :

 ارر ضِلاَ ورر ضلاَ
Tidak boleh ada dharar dan dhirar (HR. Ahmad, Malik dan
Ibnu Majah)

Dan penyakit yang menimpa seseorang adalah sebuah
dharar atau bahaya, karena akan melemahkan seseorang dan
bahkan bisa mencabut nyawa kalau didiamkan saja.

بل إن بعض الفقھاء ومنھم جماعة من الشافعیة وبعض الحنابلة یذھبون إلى

 .أن العلاج واجب مطلقاً، وقیَّده بعضھم بأن یُظَن نفعھ

ذلك ذھب الحنفیة إلى وجوبھ إن كان السبب المزیل للمرض مقطوعاً بھ، و وقد
شرْب الماء واجب لدفع ضرر العطش، وأكْل الخبز لدفع ضرر الجوع، كما أن
. محرّم عند خوف الموت، وھكذا الأمر بالنسبة لعموم العلاج والتداوي وتركھما
اعلم بأن الأسباب المزیلة للضرر تنقسم إلى مقطوع : "الفتاوى الھندیة جاء في

أما المقطوع … ل لضرر الجوعكالماء المزیل لضرر العطش، والخبز المزی بھ
 ."تركھ من التوكل، بل تركھ حرام عند خوف الموت بھ فلیس

واجباً فیكون تركھ حراماً كما في حالة كون المرض معدیا، فإذا كان العلاج
 .مھددا بالموت، أو بضرر كبیر إذا لم یتم العلاج أو كون الشخص

 : القول بالاستحباب: ثانیا

 مستحبًا إذا كان التداوي بما یمكن الاستشفاء بھ حسب الظن التداوي ویرون
 في قولھ - صلى االله علیھ وسلم- الیقین، وذلك اقتداءً بتداوي الرسول ولیس

Bab 2 : Hukum Berobat Seri Fiqih Kehidupan (13) : Kedokteran

 46

قال حجة . وفیما عدا ذلك فھو مباح مشروع، وھذا رأي جمھور الفقھاء .وفعلھ
نحصرون، اعلم أن الذین تداووا من السلف لا ی: "أبو حامد الغزالي الإسلام

صلى االله - ثم ذكر بأن الرسول " التداوي أیضاً جماعة من الأكابر ولكن قد ترك
تداوى، ولو كان نقصانًا لتركھ، إذ لا یكون حال غیره في التوكل -علیھ وسلم

 .حالھ أكمل من
 : الرد على من قال إن التداوي یخالف التوكل

 توكل بأن ذلك نوع منردّ الغزالي على من قال بأن التداوي یخالف ال وقد
 تداوى وھو سید المتوكلین، وأمر- صلى االله علیھ وسلم–المغالطة؛ لأن الرسول

 بھ في أكثر من حدیث، ثم إن التداوي مثل استعمال الماء للعطشان، والأكل لدفع
 الجوع فلا فرق بین ھذه الدرجات، فإن جمیع ذلك أسباب رتبھا مسبب الأسباب

ھا سنـتھ، ویدل على أن ذلك لیس من شرط التوكل ما سبحانھ وتعالى، وأجرى ب
 في قصة الطاعون، فإنھم لما - رضي االله عنھ وعن الصحابة–عن عمر روي

 وانتھوا إلى الجابیة بلغھم الخبر أن بھ موتاً عظیماً ووباءً ذریعاً، قصدوا الشام
 ىفافترق الناس فرقتین، فقال بعضھم لا ندخل على الوباء فنلقي بأیدینا إل

 بل ندخل، ونتوكل على االله، ولا نھرب من قدر: التھلكة، وقالت طائفة أخرى
إِلَى الَّذِینَ أَلَمْ تَرَ: "االله تعالى، ولا نفرّ من الموت كمن قال االله تعالى في حقھم

، فرجعوا إلى)٢٤٣: البقرة" (…الْمَوْتِ خَرَجُوا مِن دِیَارِھِمْ وَھُمْ أُلُوفٌ حَذَرَ
ولا ندخل على الوباء، فقال لھ المخالفون نرجع،: رأیھ، فقالعمر فسألوه عن

نعم، نفرُّ من قدر االله تعالى إلى قدر : قال عمر أنفرّ من قدر االله تعالى؟: لرأیھ
عندي فیھ : جاء عبد الرحمن فسألھ عمر عن ذلك، فقال فلما أصبحوا.. االله تعالى

إذا : " یقول- علیھ وسلمصلى االله-سمعتھ من رسول االله یا أمیر المؤمنین شيء
 بأرض فلا تقدموا علیھ، وإذا وقع بأرض وأنتم بھا - بالطاعون أي-سمعتم بھ

 .(متفق علیھ" (فراراً منھ فلا تخرجوا
 : التداوي أخذ بالأسباب

سبب من الأسباب یؤخذ بھ كما یؤخذ بالأسباب في كل الأمور فالعلاج
وقد أكد ھذه المعاني . كون محرماًتركھا إذا ترتب علیھ ضرر ی الأخرى، بل إن

الطب النبوي، وبیّن أن العلاج سبب مشروع، وقدر من قدر : كتابھ ابن القیّم في
 .وسنة من سننھ االله تعالى،

لا یجدي نفعاً وأن الدواء یكون التداوي مباحاً جائزاً تركھ، إذا كان العلاج
نھا أن تكون العلة التداوي م لا ینفعھ، حیث ذكر الغزالي خمسة أسباب لترك

 . مزمنة، والدواء الذي یؤمر بھ موھوم النفع
 واالله أعلم

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 47

Bab 3 : Berobat dengan Yang Haram

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Mengobati suatu penyakit umumnya oleh para ulama

dianggap sebagai bagian dari perintah agama. Namun
seringkali manusia menemukan obat-obatan itu dalam
benda-benda yang diharamkan untuk dikonsumsi. Sehingga
hal ini kemudian memuncul banyak kontroversi tentang
hukum menggunakanya, apakah hukumnya tetap
diharamkan untuk dikonsumsi, ataukah ada semacam
rukhshah atau keringanan untuk memakainya.

Namun sebelum kita masuk lebih jauh, ada baiknya kita
bahas terlebihi dahulu tentang kriteria obat-obatan yang
diharamkan.

Bab 3 : Berobat Dengan Yang Haram Seri Fiqih Kehidupan (13) : Kedokteran

 48

A. Kriteria Obat Haram

Obatan-obatan yang haram berkisar pada tiga kriteria
utama saja. Pertama, bila obat itu mengandung benda-benda
najis yang masih nyata ada. Kedua, bila obat-obatan itu
memabukkan. Ketiga, bila obat-obatan itu membahayakan.

1. Mengandung Najis

Obat yang mengandung benda najis atau malah terbuat
langsung dari benda najis hukumnya haram dikonseumsi.
Meski boleh bersentuhan dengan benda-benda najis, namun
seorang muslim haram hukumnya untuk memakan,
meminum atau mengkonsumsi benda-benda yang jelas-jelas
hukumnya najis, meski dengan alasan pengobatan.
Keharaman mengkonsumsi benda-benda najis merupakan
kriteria nomor satu dalam daftar urutan makanan haram.3

Dalil yang menjadi dasarnya pengharamannya adalah
firman Allah SWT :

 الْخبائِثَ علَيهِم ويحرم الطَّيباتِ لَهم ويحِلُّ
Dan menghalalkan bagi mereka segala yang baik dan
mengharamkan bagi mereka segala yang buruk. (QS. Al-A'raf
: 157)

Berikut benda-benda yang najis dan disepakati
kenajisannya oleh para ulama.

a. Darah

Darah manusia dan darah hewan najis hukumnya,
sebagaimana firman Allah SWT :

 مالدةَ وتيالْم كُملَيع مرا حمإِن
Sesungguhnya Allah hanya mengharamkan atasmu bangkai

3 Ahmad Sarwat, Fiqih Kehidupan (9) : Kuliner, jilid 9 hal. …

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 49

dan darah…. (QS. An-Nahl : 115).

Darah yang najis adalah yang mengalir keluar dari
tubuh, sebagimana firman Allah SWT dalam Al-Quran.

 وحاأَو دما مسفُ
atau darah yang mengalir. (QS. Al-An'am : 145)

Beberapa kepercayaan masyarakat beranggapan bahwa
meminum darah ular bisa mengobati penyakit, seperti asma,
rematik, asam urat. Darah ular juga dipercaya ampuh
menjadi obat kuat.

Tidak ada penelitian yang bisa dipercaya atau ilmiah
mengenai hal ini. Yang ada hanya pembicaraan dari mulut ke
mulut.

Bagaimanapun, penjualnya memang ada. Ular yang
masih hidup dipenggal kepalanya, lalu darah segarnya
dikucurkan ke dalam gelas. Kadang darah itu dicampur
dengan arak dan madu, yang konon untuk menghilangkan
bau anyir darah sang ular.

Di daerah Mangga Besar Jakarta Barat, beberapa
pedagang secara khusus menyediakan darah ular segar selain
sate ular, daging biawak, dan otak monyet.

Hukum minum darah jelas haram, karena darah pada
hakikatnya adalah benda najis. Apalagi ditambahi arak yang
juga haram hukumnya. Keharamannya jadi berlipat.

b. Urine
Air kencing atau urine adalah benda yang najis menurut
jumhur ulama. Dasarnya kenajisan kotoran atau tinja adalah
sabda Rasulullah SAW :

 والدمِ والْقَيءِ والْبول الْغائِطِ مِن :خمسٍ مِن الثَّوب يغسل إِنما
نِيالْمو

Bab 3 : Berobat Dengan Yang Haram Seri Fiqih Kehidupan (13) : Kedokteran

 50

Baju itu dicuci dari kotoran, kencing, muntah, darah, dan
mani. (HR. Al-Baihaqi dan Ad-Daruquthny) 4

Urine adalah air seni atau air kencing, baik yang keluar
dari tubuh manusia atau hewan, adalah cairan sisa yang
diekskresikan oleh ginjal yang kemudian dikeluarkan dari
dalam tubuh melalui proses urinasi. Para ahli mengatakan
bahwa eksreksi urine diperlukan untuk membuang molekul-
molekul sisa dalam darah yang disaring oleh ginjal dan
untuk menjaga homeostasis cairan tubuh.

Di beberapa tempat kita menemukan orang melakukan
pengobatan dengan terapi urine. Orang yang berobat dengan
cara ini diharuskan meminum urinenya sendiri.

Konon kabarnya, minum air kencing sebagai pengobatan
sudah dilakukan di India sekitar 5000 tahun lalu.

Orang Eropa kabarnya juga mengenal terapi ini sejak
4000 tahun lalu. Di China, pengobatan ini baru dikenal sejak
1700 tahun lalu.

Sementara itu di Jepang, terapi ini baru dikenal pada 700
tahun lalu. Di Indonesia sendiri sebagian masyarakat kita
menerapkan terapi ini.

Memang ada perbedaan pendapat tentang apakah air
kencing itu mengandung racun penyakit atau tidak.

Pihak yang bilang urine tidak mengandung racun
berpatokan pada laporan Organisasi Kesehatan Dunia
(World Health Organization) tahun 1992. Laporan itu
menyatakan bahwa air urine bersifat steril jika tidak
tercemari tinja.5

Para pakar yang sudah lama mempraktikkan terapi ini
mengatakan bahwa urine itu mengandung berbagai senyawa
berharga, seperti mineral, vitamin, hormon, enzim, antibodi,

4 Sebagian ulama mendhaifkan hadis ini, di antaranya Ibnu Hajar Al-Asqalani.
5 Francey R.S., dkk., 1992

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 51

antialergen, antigen, asam amino, serta bahan nutrien lain
yang berguna bagi tubuh. Bahan-bahan senyawa yang
ditemukan di dalam urine ini bersifat murni, bioaktif, dan
mempunyai kemampuan menyembuhkan sendiri (bio-self
healing power).

Lepas dari apakah terapi urine itu ilmiah dan dapat
dipertanggung-jawabkan, juga lepas dari apakah terapi ini
berhasil menyembuhkan penyakit, dalam syariat Islam air
kencing hukumnya tetap najis. Dan karena kenajisannya,
hukum berobat dengan terapi urine termasuk hal yang
diharamkan apabila urine itu diminum. Hal ini tidak terbatas
pada urine manusia saja, tapi juga urine hewan.

2. Terbuat Dari Hewan Yang Diharamkan

Ada cukup banyak jenis hewan yang diharamkan dalam
syariat Islam. Di antaranya adalah :

a. Babi

Di antara hewan yang jelas-jelas diharamkan tanpa
menyebutkan ‘illat-nya adalah babi. Setidaknya kitab suci Al-
Quran empat kali menyebutkan ihwal keharaman babi di
empat ayat yang terpisah.

 الْخِنزِيرِ ولَحم والدم الْميتةَ لَيكُمع حرم إِنما
Sesungguhnya Allah hanya mengharamkan bagimu bangkai,
darah dan daging babi (QS. Al-Baqarah : 173)

تمرح كُملَيةُ عتيالْم مالدو ملَحزِيرِ والْخِن
Diharamkan bagimu bangkai, darah dan daging babi (QS.
Al-Maidah : 3)

Bab 3 : Berobat Dengan Yang Haram Seri Fiqih Kehidupan (13) : Kedokteran

 52

يطْعمه إِلاَّ أَن قُل لاَّ أَجِد فِي ما أُوحِي إِلَي محرما علَى طَاعِمٍ
ا أَوفُوحسا ممد ةً أَوتيكُونَ مخِترِيرٍ ي ملَح

Katakanlah: “Tiadalah aku peroleh dalam wahyu yang
diwahyukan kepadaku, sesuatu yang diharamkan bagi orang
yang hendak memakannya, kecuali kalau makanan itu
bangkai atau darah yang mengalir atau daging babi (QS. Al-
An'am : 145)

 الْخِنزِير ولَحم والدم الْميتةَ علَيكُم حرم إِنما
Sesungguhnya Allah hanya mengharamkan atasmu bangkai,
darah dan daging babi.(QS. An-Nahl : 115)

Seluruh ulama baik di kalangan mazhab Al-Hanafiyah,
Al-Malikiyah, Asy-Syafi'iyah dan Al-Hanabilah telah
bersepakat atas haramnya daging babi untuk dimakan. Tidak
ada khilaf sedikit pun tentang keharaman daging babi di
antara para ulama.6

Banyak orang mengira bahwa ketika Allah SWT
mengharamkan babi, alasannya karena faktor-faktor
kesehatan. Padahal keharamannya tidak ada kaitannya
dengan hal-hal seperti itu. Sebab di dunia ini ada ratusan juta
manusia yang mengkonsumsi daging babi secara rutin
sepanjang hayat tanpa mengalami masalah kesehatan yang
serius.

Bangsa Cina umumnya makan babi, tapi kita tahu ilmu
kedokteran Cina luar biasa hebat. Teknologi bangsa Cina pun
tidak kalah maju dengan teknologi bangsa lain. Kita juga
tidak pernah mendapatkan angka bahwa bangsa Cina
termasuk bangsa yang penyakitan gara-gara makan babi.

Keharaman babi semata-mata bersifat ketetapan
langsung dari Allah SWT, bukan berdasarkan analisis ilmiah

6 Fathul Qadir jilid 1 halaman 82, Kasysyaf Al-Qina' jilid 1 halaman 181

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 53

seperti yang disangka kebanyakan orang, atau yang yang
dituntut oleh nonmuslim.

Dengan demikian, seorang muslim tidak makan babi
bukan karena takut cacing pita, virus tertentu, atau karena
babi itu hewan yang kotor. Alasan-alasan itu akan kehilangan
sandaran manakala ditemukan teknologi yang bisa mengolah
daging babi agar bebas cacing pita atau virus tertentu.

Kalau pun babi itu dikaitkan hewan yang hidupnya
kotor dan bahkan sering dibilang suka memakan kotorannya
sendiri, itu pun bukan alasan kenapa babi diharamkan.

Sebab bisa saja para penyayang binatang mengawinkan
ras-ras tertentu dari babi sehingga lahir varian babi tertentu
yang bisa dipelihara dengan higienis, dimandikan dengan air
bersih sehari dua kali dengan shampo, berbulu putih mulus,
wangi, bersih dan bebas kuman, sehingga menjadi hewan
peliharaan dalam rumah, bukan di dalam kandang. Babi itu
tidak diberi makan kecuali makanan yang baik, bergizi, steril
dan mahal.

Toh semua itu tetap tidak menjadikan babi hewan yang
halal dimakan dan suci.

b. Bangkai atau Yang Tidak Disembelih Sesuai Syar’iah

Dalam bahasa Arab, bangkai disebut dengan maitah (میتة).
Dan pengertian secara syar'i atas istilah bangkai adalah
seperti yang didefinisikan oleh Al-Jashshash dalam kitab
tafsirnya :7

مانِ اسويتِ الْحيرِ الْمذَكَّىالْ غَيم
Nama yang disematkan pada hewan yang mati di luar cara
penyembelihan.

Matinya hewan tanpa penyembelihan itu bisa dengan

7 Ahkamul Quran li Al-Jashshash jilid 1 halaman 112

Bab 3 : Berobat Dengan Yang Haram Seri Fiqih Kehidupan (13) : Kedokteran

 54

dua cara. Pertama, hewan itu mati dengan sendirinya tanpa
penyebab dari manusia. Kedua, hewan itu mati oleh sebab
manusia, dengan tidak memenuhi aturan dalam ketentuan
penyembelihan yang syar'i.

Para ulama juga menambahkan pengertian bangkai
adalah potongan tubuh hewan yang terlepas dari badannya,
seperti kaki, paha, telinga dan lainnya, sementara hewan itu
masih dalam keadaan hidup. Karena hal itu secara khusus
disebutkan oleh Rasulullah SAW :

 ميتةٌ فَهِي حيةٌ وهِي الْبهِيمةِ مِن قُطِع ما
Semua yang terpotong dari hewan ternak yang masih hidup,
maka potongan itu termasuk bangkai (HR. Abu Daud dan At-
Tirmizy)

c. Hewan Buas

Hewan yang juga termasuk diharamkan untuk dimakan
oleh seorang muslim adalah hewan buas, atau hewan
pemakan hewan lain. Dalilnya adalah sabda Rasulullah Saw
berikut ini.

 نهى عن كُلِّ ذِي نابٍ مِن أَنَّ رسولَ اللَّهِ عن ابنِ عباسٍ
 السباعِ وعن كُلِّ ذِي مِخلَبٍ مِن الطَّيرِ

Ibnu Abbas radhiyallahuanhu berkata bahwa Rasulullah SAW
melarang memakan hewan yang punya taring dari binatang
buas dan yang punya cakar dari unggas. (HR. Muslim)

 حرام السباعِ مِن نابٍ ذِي كُل أَكْل
Memakan semua hewan yang buas hukumnya haram (HR.
Malik dan Muslim)

Para ulama menyebutkan bahwa ciri dari hewan buas
adalah hewan yang mempunya taring dan cakar, dimana

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 55

taring dan cakar itu digunakan untuk membunuh
mangsanya dan mengoyak serta memakannya.

Meski secara biologis ada hewan yang punya gigi taring
dan kuku, namun yang dimaksud dengan taring bukan
sembarang gigi taring, melainkan taring dalam arti dia
membunuh mangsanya yang merupakan hewan lain dengan
menggunakan taringnya itu.

Dan tentunya bukan sekedar membunuh, tetapi juga
mengoyak, menguliti dan memakannya. Sehingga inti dari
sebutan hewan bertaring adalah hewan yang memakan
hewan lain. Dalam istilah ilmiyah disebut carnivora.

Demikian juga dengan cakar, fungsinya adalah untuk
membunuh mangsanya, mengoyak atau menguliti hewan
lain yang jadi mangsanya. Cakar disini bukan sekedar kuku,
tetapi lebih kepada fungsinya.

Ayam, itik, kambing dan kuda adalah hewan yang
punya kuku, tapi kita tidak mengelompokkannya sebagai
hewan buas. Sebab cakarnya ayam tidak digunakan untuk
memangsa dan memakan mangsa. Kita menyebut cakar
ayam itu sebagai ceker.

d. Hewan Harus Dibunuh

Termasuk jenis hewan yang haram dikonsumsi adalah
hewan yang Allah perintahkan kita untuk membunuhnya
dan hewan yang justru kita dilarang untuk membunuhnya.

Rasulullah SAW memerintahkan kita umatnya untuk
membunuh beberapa jenis hewan tertentu. Tentu maksudnya
bukan untuk membasmi atau membuat satwa itu menjadi
punah. Perintah ini bersifat kasuistik, dimana salah stu
hikmahnya adalah untuk menyelematkan diri dari kejahatan
atau kecelakaan yang bisa ditimbulkan oleh satwa tersebut.

Penggunaan istilah bunuh (قتل) berbeda makna dan
konotasinya dengan penyembelihan (ذبح). Membunuh hewan

Bab 3 : Berobat Dengan Yang Haram Seri Fiqih Kehidupan (13) : Kedokteran

 56

akan membuat hewan itu menjadi bangkai, dan hukum
bangkai najis serta tidak boleh dimakan.

Sedangkan penyembelihan akan membuat hewan itu
mati dalam keadaan suci, sehingga tubuh hewan itu tidak
menjadi najis dan boleh dimakan.

Kelima hewan ini disebutkan secara bersamaan oleh
Rasulullah SAW dalam satu hadits, yang intinya bila kita
berhadapan atau terancam oleh hewan-hewan itu, maka kita
diperintah untuk membunuhnya.

 قَالَ خمس فَواسِق عن النبِي عن عائِشةَ رضِي اللَّه عنها
 الْكَلْبو ابرالْغا ويدالْحو بقْرالْعةُ ومِ الْفَأْررفِي الْح لْنقْتي

قُورالْع
Dari Aisyah radhiyallahuanha, Rasulullah SAW
bersabda,"Lima macam hewan yang hendaklah kamu bunuh
dalam masjid: Gagak, elang, kalajengking, tikus, dan anjing.
(HR. Bukhari Muslim)

Dan oleh karena hewan itu mati dengan cara dibunuh
dan tidak disembelih, maka hewan itu menjadi bangkai. Dan
bangkai itu najis serta haram untuk dimakan.

Bagaimana hukumnya bila hewan-hewan itu tidak
dibunuh tetapi disembelih, apakah hukumnya menjadi halal?
Jawabnya tetap tidak halal, sebab perintah untuk membunuh
hewan-hewan itu maknanya bahwa hewan itu kalau pun
disembelih, hukumnya tidak sah juga.

Tokek

Perintah untuk membunuh tokek datang dari hadits
yang levelnya shahih, yaitu diriwayatkan oleh Al-Imam
Muslim dalam kitab beliau, Ash-Shahih.

Dari Sa’ad bin Abi Waqqash radhiyallahuanhu berkata, “Nabi

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 57

SAW memerintahkan untuk membunuh tokek dan
menyebutnya fasiq kecil” (HR. Muslim)

Belakangan ini marak orang berjual-beli tokek, yang
harganya selangit. Harga tokek mulai beranjak tinggi jika
memiliki berat di atas 3 ons. Harga tokek dengan berat 3 ons
sendiri, konon bisa berharga Rp. 30 juta hingga Rp. 100 juta-
an, sedangkan tokek dengan berat 3,5 sampai 4 ons biasa
dihargai dengan Rp. 100 juga hingga Rp. 800 juta. Lalu untuk
apa tokek itu sehingga harganya bisa setinggi itu dan
membuat banyak orang menjadi gila karena berburu tokek?

Konon tokek itu dipercaya bila menjadi obat berbagai
penyakit termasuk HIV/AIDS. Tentu saja belum pernah ada
penelitian tentang hal itu, apalagi pembuktian yang bersifat
ilmiyah. Tetapi begitulah ciri masyarakat Indonesia, mudah
terkena eforia.

Namun lepas dari kotroversi harga tokek dan khasiatnya
sebagai obat, syariat Islam mengharamkan umatnya
memakan tokek, dengan alasan karena tokek itu termasuk
hewan yang diperintahkan kepada kita untuk
membunuhnya.

Secara sekilas hadits di atas menyebutkan tentang nama-
mana hewan dimana Rasulullah SAW perintahkan kita untuk
membunuhnya itu adalah gagak, elang, kalajengking, tikus,
anjing dan tokek.

Tentunya tidak boleh dipahami bahwa ada perintah
khusus dalam syariat Islam untuk membasmi atau
membunuh semua hewan itu di atas permukaan bumi ini.

Namun dalam hal ini, yang harus dipahami adalah
bahwa seseorang berhadapan secara tidak sengaja dengan
hewan-hewan buas yang bisa mencelakakan dirinya,
termasuk bisa melukai dan barangkali memakan, maka kita
diwajibkan untuk melawan dengan cara membunuhnya.

Tentu saja tidak perlu dilakukan proyek berburu secara

Bab 3 : Berobat Dengan Yang Haram Seri Fiqih Kehidupan (13) : Kedokteran

 58

sengaja untuk melenyapkan hewan-hewan itu secara masif.
Makanya disebutkan hewan itu liar dan merusak,

bahkan merugikan kita, salah satunya karena hewan itu
masuk ke dalam masjid, tempat ibadah yang seharusnya
tenang.

Kalau hewan itu ketahuan masuk masjid dan lari
menyelamatkan diri, tentu tidak perlu dikejar-kejar sampai
tertangkap. Perintahnya tidak sampai kesana, tetapi hanya
sebatas bila hewan itu mengganggu, maka kita tangkap dan
kita bunuh.

Karena Rasulullah SAW memerintahkan untuk
membunuhnya, oleh para ulama ditafsirkan sebagai hewan
yang tidak baik untuk dimakan.

Beberapa hewan disebutkan di dalam hadits di atas,
yaitu gagak, elang, kalajengking, tikus, dan anjing, adalah
hewan yang kalau mengganggu keselamatan kita, wajib
untuk dibunuh.

Perintah untuk membunuh ini berbeda dengan perintah
untuk menyembelih. Membunuh sekedar melakukan
perbuatan yang membuat hewan itu mati, entah dengan cara
dipukuli, dilempar, diikat, dijebak, diracun, dan beragam
cara lain yang dikenal manusia. Intinya dibunuh dan bukan
disembelih.

Dan karena hanya dibunuh dan bukan disembelih, maka
hewan itu kalau sudah mati menjadi bangkai. Dan bangkai
itu adalah hewan itu haram dimakan.

e. Dilarang Membunuh

Di antara hewan yang secara langsung Rasulullah SAW
larang atas kita untuk membunuhnya adalah semut, labah,
hud-hud dan shurad. Selain itu Rasulullah juga melarang kita
untuk membunuh kodok dan tokek.

Dalil yang mendasari larangan itu adalah sabda

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 59

Rasulullah SAW dalam hadits berikut ini :

نِعنِ ابع ه اسٍبنع اللَّه ضِينَّ أَربِ الني ن هى عقَن أَلِت رمِعٍب ن
الدابِو :النةِلَمو النةِلَحالهُ ودهد والصدِر

Dari Ibnu Abbas radhiyallahuanhu, Rasulullah SAW melarang
membunuh empat macam hewan: semut, lebah, hud-hud, dan
shurad. (HR. Abu Daud)

Kodok

Hewan yang secara ekplisit diharamkan bagi kita untuk
membunuhnya adalah kodok. Dasar haditsnya adalah
sebagai berikut :

بِطَ لَأَسيب بِالني  عفْضِ نعِد يجلُعفيِ اه دفَ اءٍونهاه عقَ نلِتاه
 “Dari Abdurrahman bin Utsman Al-Quraisy, bahwa seorang
tabib (dokter) bertanya kepada Rasulullah SAW tentang kodok
yang dipergunakan dalam campuran obat. Maka Rasulullah
SAW melarang membunuhnya.” (Ditakharijkan oleh Ahmad,
Al-Hakim dan Nasa’i)

Keharaman kodok untuk dimakan bukan hanya karena
hewan itu termasuk hidup di dua alam, sebagaimana yang
disebutkan dalam mazhab Asy-Syafi'iyah, melainkan juga
karena adalah larangan dari Rasulullah SAW untuk
membunuh kodok untuk dijadikan obat. Sehingga kalau pun
alasan hidup di dua alam masih menjadi khilaf di kalangan
ulama, kodok tetap hewan yang haram dimakan oleh sebab
hadits di atas.

Kenapa hewan yang kita dilarang membunuhnya
menjadi haram kita makan?

Logikanya adalah bahwa hewan yang tidak boleh
dibunuh itu berarti mati dengan sendirinya. Dan hewan yang
mati dengan sendirinya termasuk bangkai, sebab kalau mau
dibilang halal, maka harus disembelih.

Bab 3 : Berobat Dengan Yang Haram Seri Fiqih Kehidupan (13) : Kedokteran

 60

Padahal kita dilarang membunuhnya, tentu saja
pengertiannya termasuk dilarang juga untuk
menyembelihnya.

Maka kalau hewan-hewan yang kita dilarang untuk
membunuhnya itu jadi haram, salah satu illatnya karena
hewan itu menjadi bangkai juga

3. Memabukkan

Kriteria obat-obatan yang diharamkan adalah bila obat-
obatan itu dapat membuat seseorang menjadi mabuk bila
mengkonsumsinya. Dan segala apa yang dimakan atau
diminum, bila membuat pelakunya menjadi mabuk, disebut
dengan istilah khamar.

Khamar dalam bahasa Arab berasal dari akar kata
“khamara” (خمر) yang bermakna sesuatu yang menutupi.
Disebutkan (ما خمر العقل) yaitu sesuatu yang menutupi akal.

Sedangkan jumhur ulama memberikan definisi khamar
yaitu segala sesuatu yang memabukkan, baik sedikit maupun
banyak. Definisi ini didasarkan pada hadis Rasulullah SAW :

نافِعٍ عنِ ننِ عاب رمولُ قَالَ قَالَ عساللَّهِ ر  ُّكِرٍ كُلسم رمخ
 وهو فَمات الدنيا فِى الْخمر شرِب ومن حرام مسكِرٍ وكُلُّ

 الآخِرةِ فِى يشربها لَم يتب لَم يدمِنها
Dari Ibni Umar ra. bahwa Rasulullah SAW bersabda, “Segala
yang memabukkan itu adalah khamar dan semua jenis
khamar itu haram. Siapa yang minum khamar di dunia dan
mati terbiasanya meminumnya tanpa bertaubat, maka dia
tidak akan meminumnya di akhirat ” (HR. Muslim dan Ad-
Daruquthuny)

 .حرام فَهو أَسكَر شرابٍ كُلُّ
”Segala minuman yang memabukkan adalah khamar.” (HR.

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 61

Bukhari Muslim).

Namun para ulama berbeda pendapat tentang apakah
Alkohol itu khamar atau bukan. Sebagian mengatakan
Alkohol adalah khamar, sehingga semua hukum khamar juga
berlaku pada Alkohol. Namun kebanyakan ulama tidak
menganggapnya sebagai khamar, sehingga hukum Alkohol
berbeda dengan hukum khamar.

a. Alkohol Adalah Khamar

Mereka yang mengatakan bahwa Alkohol adalah khamar
menyandarkan pendapat mereka atas dasar bahwa minuman
yang asalnya halal, akan menjadi khamar begitu tercampur
Alkohol. Padahal sebelum dicampur Alkohol, makanan atau
minuman itu tidak memabukkan, dan hukumnya tidak
haram.

Karena keharaman itu datangnya setelah ada
pencampuran dengan Alkohol, maka justru titik
keharamannya terletak pada Alkohol itu sendiri.

Oleh karena itu menurut pendapat ini, titik keharaman
khamar justru terletak pada keberadaan Alkoholnya.
Sehingga Alkohol itulah sesungguhnya yang menjadi intisari
dari khamar. Atau dalam bahasa lain, Alkohol adalah
biangnya khamar.

Maka menurut pendapat ini, semua hukum yang berlaku
pada khamar, otomatis juga berlaku pada Alkohol, bahkan
lebih utama. Misalnya dalam urusan najis, karena jumhur
ulama menajiskan khamar, maka otomatis Alkohol pun
merupakan benda najis, bahkan biang najis.

Ketika para ulama mengatakan bahwa wudhu’ menjadi
batal karena terkena najis, maka orang yang memakai parfum
beralkohol pun dianggap terkena najis, sehingga wudhu’nya
dianggap batal.

Di antara mereka yang berpendapat bahwa Alkohol

Bab 3 : Berobat Dengan Yang Haram Seri Fiqih Kehidupan (13) : Kedokteran

 62

adalah khamar dan najis adalah Prof. Dr. Ali Mustafa Ya’qub,
MA, yang menjelaskan dalam disertasinya.8

b. Alkohol Bukan Khamar

Sedangkan pendapat yang mengatakan bahwa Alkkohol
bukan termasuk khamar, juga punya argumentasi yang sulit
dibantah. Di antaranya :

 Alkohol Terdapat Secara Alami Dalam Makanan

Alkohol itu terdapat pada banyak buah-buahan secara
alami. Prof. Made Astawan, ahli gizi dari Institut Pertanian
Bogor (IPB), mengatakan bahwa setiap buah dan sayuran
mengandung ethanol (salah satu unsur alkohol). Unsur ini
akan semakin dominan bila buah dan sayur mengalami
pembusukan (fermentasi).

Dr. Handrawan Naedesul, redaktur ahli Tabloid
SENIOR, mengatakan bahwa setiap buah diindikasikan
memiliki kandungan alkohol. Contoh yang jelas adalah
nangka dan durian, kadar alkohol buah tersebut di bawah
lima persen.

Anggur segar diperkirakan mengandung Alkohol kira-
kira 0,52 mg/Kg.

Kalau Alkohol itu khamar, lalu bagaimana dengan
semua makanan sehat dan halal di atas? Kita tidak pernah
mendengar ada fatwa ulama dimana pun yang
mengharamkan semua makanan di atas, hanya semata-mata
karena dianggap mengandung Alkohol.

Dan alasan dimaafkan tentu bukan alasan yang tepat,
sebab kalau memang Alkohol itu khamar, tentunya banyak
atau sedikit seharusnya tetap dianggap haram.

 Alkohol Tidak Dikonsumsi

8 Ma’ayir Al-Halal wal Haram fil Ath’imah wal Asyribati wal Mustahdharat At-Tajmiliyah ala

Dhaui Al-Kitab wa As-Sunnah.

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 63

Di antara argumentasi bahwa Alkohol bukan khamar
adalah pada kenyataannya, Alkohol tidak pernah dikonsumsi
oleh manusia secara langsung. Dengan kata lain, pada
dasarnya Alkohol itu memang bukan minuman yang lazim
dikonsumsi, dan orang tidak mejadikan Alkohol murni
sebagai minuman untuk bermabuk-mabukan.

Orang yang minum Alkohol murni, atau setidaknya
yang kandungannya 70% seperti yang banyak dijual di
apotek, dia tidak akan mengalami mabuk, tetapi langsung
meninggal dunia.

Kenyataan ini menunjukkan bahwa Alkohol bukan
khamar, sebab pengertian khamar adalah makanan atau
minuman yang kalau dikonsumsi tidak akan langsung
membuat peminumnya meninggal dunia, melainkan akan
membuat pelakunya mengalami mabuk.

Sedangkan Alkohol murni tidak membikin seseorang
mabuk, tetapi langsung meninggal. Maka kesimpulannya,
Alkohol bukan khamar melainkan racun. Sebagai racun,
Alkohol memang haram dikonsumsi, karena memberi
madharat atau membahayakan jiwa dan nyawa kita.
Pembahasan tentang makanan yang membahayakan adalah
kriteria ketiga dalam ketentuan makanan haram.

 Memabukkan Tetapi Tidak Ber-Alkohol

Pendapat bahwa Alkohol itu bukan khamar juga
dikuatkan dengan kenyataan bahwa begitu banyak benda-
benda yang memabukkan, atau termasuk ke dalam kategori
khamar, tetapi justru tidak mengandung Alkohol.

Misalnya daun ganja yang dibakar dan asapnya dihirup
ke paru-paru, sebagaimana yang dilakukan oleh para
penghisap ganja. Asap itu mengakibatkan mereka mabuk
dalam arti yang sebenarnya. Namun kalau diteliti lebih
seksama, baik daun ganja maupun asapnya, tidak
mengandung Alkohol.

Bab 3 : Berobat Dengan Yang Haram Seri Fiqih Kehidupan (13) : Kedokteran

 64

Pil dan obat-obatan terlarang yang sering digunakan
oleh para pemabuk untuk teler, rata-rata justru tidak
mengandung kandungan Alkohol. Demikian juga dengan
opium, shabu-shabu, ekstasy dan lainnya, rata-rata tidak
beralkohol. Tetapi semua orang yang mengkonsumsinya
dipastikan akan mabuk.

Artinya, Alkohol belum tentu khamar. Dan sebaliknya,
khamar belum tentu mengandung Alkohol.

 Hukum Dasar : Semua Benda Suci

Kalau kita perhatikan lebih saksama, tidak ada satu pun
ayat Al-Quran yang mengharamkan Alkohol. Bahkan kata
alkohol itu tidak kita dapati dalam 6000-an lebih ayat Al-
Quran.

Kita juga idak menemukan satu pun hadis Nabawi yang
mengharamkan Alkohol, padahal jumlah hadis Nabawi bisa
mencapai jutaan. Yang disebutkan keharamannya di dalam
kedua sumber agama itu hanyalah khamar.

والأَزلاَم الَّذِين آمنواْ إِنما الْخمر والْميسِر والأَنصاب يا أَيها
وهنِبتطَانِ فَاجيلِ الشمع نم سونَ رِجفْلِحت لَّكُملَع

Hai orang-orang yang beriman, sesungguhnya khamar,
berjudi, berhala, mengundi nasib dengan panah, adalah
termasuk perbuatan syaitan. Maka jauhilah perbuatan-
perbuatan itu agar kamu mendapat keberuntungan. (QS. Al-
Maidah: 90)

Dan sesuai dengan makna bahasa pada masa itu, khamar
adalah minuman hasil perasan anggur atau kurma yang telah
mengalami fermentasi pada tingkat tertentu sehingga
menimbulkan gejala iskar (الإسكار) atau memabukkan.

Lalu, bagaimana bisa kita mengharamkan ganja,
mariyuana, opium, narkotika, dan yang lainnya sementara
nama-nama tersebut juga tidak disebutkan dalam kitabullah

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 65

dan sunah Rasul-Nya? Apakah benda-benda itu halal
dikonsumsi?

Jawabnya tentu tidak. Alasannya, benda-benda tersebut
punya kesamaan sifat dan ‘illat dengan khamar, yaitu
memabukkan orang yang mengonsumsinya. Karena daya
memabukkannya itulah benda-benda tersebut diharamkan
dan juga disebut khamar.

Banyak jenis makanan dan minuman yang diduga
mengandung khamar, antara lain bahan-bahan yang
disinyalir memiliki kandungan alkohol.

Meskipun demikian, bukan berarti semua bahan
makanan yang mengandung alkohol secara otomatis
dianggap khamar. Perlu diingat bahwa khamar tidak identik
dengan alkohol sebagaimana alkohol juga tidak selalu
menjadi khamar.

Adapun obat-obatan yang mengandung kadar tertentu
Alkohol, Majelis Ulama Indonesia (MUI) dalam
keterangannya memberikan batasan bahwa obat-obatan
masih ditolelir bila mengandung kadar Alkohol di bawah 1
persen.

4. Berbahaya

Kriteria obat yang diharamkan adalah yang
mengandung zat-zat berbahaya yang tidak diremendasikan
oleh ilmu kedoktran. Sebab, pada dasarnya tindakan yang
berakibat madharat —termasuk membunuh diri sendiri—
adalah haram. Maka, mengkonsumsi obat yang akan
merusak diri sendiri tentu haram hukumnya.

Dalam Al-Quran Al-Karim, Allah SWT menegaskan
keharaman setiap muslim untuk melakukan hal-hal yang
membahayakan atau membunuh diri sendiri.

 التهلُكَةِ وأَحسِنواْ إِنَّ اللّه يحِب الْمحسِنِينولاَ تلْقُواْ بِأَيدِيكُم إِلَى

Bab 3 : Berobat Dengan Yang Haram Seri Fiqih Kehidupan (13) : Kedokteran

 66

Dan janganlah kamu menjatuhkan dirimu sendiri ke dalam
kebinasaan, dan berbuat baiklah karena sesungguhnya Allah
menyukai orang-orang yang berbuat baik. (QS. Al-Baqarah:
195)

 اْ أَنفُسكُم إِنَّ اللّه كَانَ بِكُم رحِيماولاَ تقْتلُو
Dan janganlah kamu membunuh dirimu sendiri.
Sesungguhnya Allah sangat mengasihi kamu. (QS. An-Nisa:
29)

من تردى مِن جبلٍ فَقَتلَ نفْسه فَهو فيِ نارِ جهنم يتردى فِيها
ا مالِداخدا أَبها فِيلِدخ

Orang yang melempar tubuhnya dari atas gunung, berarti dia
melempar dirinya masuk ke dalam neraka jahanam, kekal
untuk selama-lamanya. (HR. Bukhari)

Di antara bentuk-bentuk obat yang berbahaya adalah
obat racikan yang tidak memenuhi ketentuan stantar badan
obat, seperti obat tradisional yang dicampurkan dengan
bahan-bahan yang tidak diizinkan sebagai obat.

Di antara jenis obat yang berbahaya misalnya bila
dicampur dengan bahan kimia obat keras seperi Sibutramin
Hidroklorida, Sildenafil Sitrat, Siproheptadin, Fenilbutason, Asam
Mafenamat, Prednison, Metampiron, Teofilin, serta obat
Parasetamol.

Seharusnya obat-obat yang dibuat seperti ini hanya boleh
dikonsumsi dengan resep dari dokter yang ahli dan telah
melakukan penelitian atas penyakit yang diderita pasien

Termasuk obat berbahaya adalah mengkonsumsi obat
palsu, yang ternyata peredarannya cukup banyak di tengah
masyarakat. Disinyalir bahwa setidaknya sekitar 25% obat
yang beredar di Indonesia adalah termasuk jenis obat palsu,
dengan mutu yang tidak terjamin, selain juga berbahaya bagi

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 67

kesehatan. Obat palsu dapat menyebabkan kematian
layaknya obat berbahaya. Efek negatif lainnya adalah
penyakit tidak kunjung sembuh walaupun pengobatan
intensif telah dilakukan.

Obat tanpa mutu dan resep yang jelas dari dokter sangat
berbahaya. Walaupun harganya murah, tetapi efeknya sangat
berbahaya. Obat akan menjadi lebih berbahaya jika
penggunaannya berbenturan dengan obat lain yang memiliki
kandungan kimia berbeda dan bertentangan. Selain itu,
kandungan dalam obat juga berdampak buruk bagi penyakit
lain di dalam tubuh.

Umumnya orang yang mengkonsumsi obat yang dibeli
di pasaran bebas tidak mengetahui hal ini. Sebagai contoh,
mereka tahunya mengkonsumsi obat merek X penyakit batuk
bisa sembuh. Padahal, obat tersebut justru berpengaruh
buruk bagi penderita penyakit jantung.

Laporan dari World Health Organization (WHO), 10
persen obat yang beredar di seluruh dunia adalah obat palsu.
Bahkan, laporan terakhir yang dirilis United Stated Trade
Representatives (USTR) menyebutkan, 25 persen obat yang
beredar di Indonesia adalah palsu. Keberadaan pasar gelap
yang menjual obat-obat palsu, kian memperparah kesehatan
masyarakat.

Yang juga sangat beresiko dari obat adalah obat-obat
peningkat gairah seksual yang banyak dijajakan di pinggir
jalan.

B. Pendapat yang Menghalalkan

Mereka yang menghalalkan berobat dengan obat-obatan
haram berdalil bahwa berobat merupakan hal yang bersifat
darurat. Dan kedaruratan itu membolehkan hal yang
hukumnya terlarang, sebagaimana kaidah fiqhiyah:

Bab 3 : Berobat Dengan Yang Haram Seri Fiqih Kehidupan (13) : Kedokteran

 68

الضروراتبِ تالمَيح ظُحاتِور
Kedarutan membolehkan hal-hal yang terlarang

Namun, kebolehan mengonsumsi obat haram ini tidak
berlaku mutlak. Mereka yang mendukung pendapat ini
mensyaratkan beberapa hal penting :

1. Usahakan yang halal terlebih dulu

Selama masih ada obat halal, obat haram tidak boleh
digunakan, sebab unsur kedaruratannya hilang. Dengan kata
lain, kita harus terlebih dulu berusaha mendapatkan obat-
obatan halal sebelum berpindah kepada yang hukumnya
haram.

2. Tidak menikmati

Orang yang dengan terpaksa mengonsumsi makanan
yang haram karena keadaan darurat pengobatan tidak boleh
menikmati makanan haram itu. Kalau dinikmati, status
kedaruratannya menjadi tidak ada nilainya.

3. Berobat secukupnya

Terpaksa berobat dengan makanan yang haram hanya
dibenarkan jika terbatas pada dosis yang telah ditoleransi
dokter. Berlebihan dalam mengonsumsi yang haram karena
alasan pengobatan sama saja dengan melanggar ketentuan
kedaruratan itu sendiri.

4. Terbukti manjur secara mutlak

Syarat yang paling penting dari semua itu adalah obat
yang dianggap bisa menyembuhkan tetapi haram itu selama
ini memang telah terbukti khasiatnya. Dengan kata lain,
sifatnya bukan coba-coba atau sekadar bereksperimen.
Sesuatu yang darurat tidak dilakukan dengan jalan coba-
coba, sebab risikonya terlalu besar sementara belum ada
kepastian apakah makanan haram itu benar-benar bisa

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 69

mengobati. Jangan sampai kita hanya terjebak mitos.

C. Pendapat yang Mengharamkan

Pendapat yang kedua adalah pendapat yang tidak bisa
menerima tidak adanya obat halal menjadi unsur
kedaruratan. Dalam pandangan mereka, mengonsumsi
makanan haram dengan alasan pengobatan adalah hal yang
tidak bisa dibenarkan secara syariah. Secara umum, mereka
ingin mengatakan bahwa pengobatan bukan bagian dari
kedaruratan.

Dalil pendapat mereka adalah Rasulullah SAW berkali-
kali dan secara tegas melarang berobat dengan meminum
khamar. Dalam banyak hadis kita temukan larangan tegas
itu.

عقِرِ طاَننِ بس الجَيدٍو ي أَفِعنهلَأَ سر االلهِولُس الخَنِ ع رِم
 اءٍود بِسي لَهنإِ :الَقَفَ. اءِولدا لِهعنصا أَمنإِ: الَقَا فَهنع اههنفَ
كِلَونهاءٌ د

Thariq bin Suwaid al-Ja'fi radhiyallahuanhu berkata bahwa
dirinya bertanya kepada Rasulullah saw. tentang hukum
minum khamar dan Rasulullah saw. mengharamkannya. Dia
bertanya,”Tetapi ini untuk pengobatan.” Maka Rasulullah saw.
menjawab, “Khamar itu bukan obat, tetapi penyakit.” (HR.
Muslim, Abu Daud, Ahmad, dan Tirmizy)

Dalam hadits ini Rasulullah Saw menegaskan bahwa
khamar yang memabukkan itu memang banyak orang
gunakan sebagai obat yang menyembuhkan. Namun dalam
pandangan hukum Islam, meski kenyataanya memang ada
penyakit yang bisa disembuhkan, tetapi pada hakikatnya
khamar itu malah merupakan penyakit. Sehingga hukumnya
tetap haram.

Bab 3 : Berobat Dengan Yang Haram Seri Fiqih Kehidupan (13) : Kedokteran

 70

Selain hadits ini juga ada hadits lainnya,

عبِ أَني الدرنَّ أَاءَدبِ الني َأَ االلهَنَّإِ :الَ ق نلَزاءَ الدو الداءَو
 امٍرحوا بِاودت تلاَوا واودت فَاءُو داءٍ دلِّكُ لِلَعجفَ

Dari Abi Ad-Darda' radhiyallahuanhu bahwa Nabi saw.
bersabda, “Sesungguhnya Allah telah menurunkan penyakit
dan obat. Dan Dia menjadikan buat tiap-tiap penyakit ada
obatnya. Maka, makanlah obat, tapi janganlah makan obat
dari yang haram. (HR. Abu Daud)

Dalam hadits ini Rasulullah SAW menegaskan bahwa
berobat dengan barang yang haram itu hukumnya haram
juga.

Di negeri sub tropis banyak orang memanfaatkan
khamar untuk menghangatkan badan, bukan untuk mabuk.
Bagaimana hukumnya dalam pandangan syariat Islam?

Jawabannya ditegaskan dalam hadits nabawi berikut ini :

 ضٍرأَبِ ان االله إِولَسا ري: الَقَ فَ يبِ النلَأَي سرِيم الحُملَي دنَّأَ
ارِبةٍدن الِعفِج يها علاًمدِ شيدإِا وان نذُخِتش را مِابنا القَذَ هحِم
نقَتهِى بِو ى أَلَععالِمنا وعلىب دِلاَ بِدِرالَقَ. انر االلهِولُس :لْه
يالَر؟ قَكِس :نعفاَ :الَقَ. مجنِتنَّإِ: الَوه، قَبالن غَاس يركِارِ تهِي .
 موهلُاتِقَ فَوهكُرت يم لَنْإِفَ: لَقاَ

Dailam Al-Humairi bertanya kepada Nabi saw.,”Ya
Rasulullah, kami tinggal di negeri yang sangat dingin, tempat
kami melawannya dengan perbuatan dahsyat, yaitu dengan
cara meminum qamh ini. Khasiatnya bisa menguatkan tubuh
kami dan melawan rasa dingin negeri kami.” Rasulullah saw.
bertanya, ”Apakah minuman itu memabukkan?” “Ya,
memabukkan,” jawabnya. "Tinggalkanlah,” kata Rasulullah

Seri Fiqih dan Kehidupan (13) : Kedokteran Bab 3 : Berobat Dengan Yang Haram

 71

saw. “Tapi orang-orang tidak mau meninggalkan minuman
itu,” balasnya. Maka Nabi saw. bersabda,”Kalau mereka tidak
mau meninggalkan minuman itu, perangilah mereka.” (HR.
Abu Daud)

Berobat dengan barang yang haram itu hukumnya
haram menurut sebagian ulama, namun bila dalam keadaan
yang sangat mendesak demi menyelematkan nyawa,
sebagian ulama mengatakan itu merupakan kedaruratan. 

Seri Fiqih Kehidupan (13) : Kedokteran Bab 4 : Pengobatan Nabawi

 73

Bab 4 : Pengobatan Nabawi

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. Pengobatan Nabawi

Setidaknya ada kurang lebih dua puluhan pengobatan
yang disinyalir sebagai pengobatan nabawi, oleh sebagian
kalangan. Dikatakan sebagai pengobatan nabawi, karena
petunjuk tentang jenis pengobatan itu kita dapat bukan lewat
penelitian ilmiyah, atau uji laboratorium secara ketat,
melainkan kita dapati semau itu lewat hadits-hadits nabawi.

Tentu faktor kekuatan dalil dan ketepatan dalam
beristidlal menjadi dua faktor penting dalam pengujiannya.
Faktor kekuatan dalil terkait dengan tingkat keshahihan
hadits-hadits yang berisi tenang berbagai petunjuk
pengobatan itu sendiri. Sedangkan faktor ketepatan dalam

Bab 4 : Pengobatan Nabawi Seri Fiqih Kehidupan (13) : Kedokteran

 74

istidlal terkait dengan seberapa tepat kita menjadikan hadits-
hadits itu sebagai hujjah untuk diterapkan dalam urusan
penyakit.

Di antara pengobatan yang diriwayatkan di dalam hadits
nabawi adalah :

1. Bekam

2. Ruqyah

3. Air

4. Abu

5. Habbatus sauda

6. Air Zam zam

7. Talbinah

Perasan gandum dimasak seperti air tajin pada nasi

8. Inai=cat kuku

9. Kay

pembakaran pada titik tertentu pada tubuh sekarang
seperti operasi

10. Itsmid

celak mata

11. Kam’ah

tumbuhan atau jamur tanah

12. Kurma

13. Air Kencing dan Susu Unta

14. Ud Hindi atau Qusthul Bahri

tanaman obat/akar akaran (famili jahe)

15. Gajih ekor kambing

Seri Fiqih Kehidupan (13) : Kedokteran Bab 4 : Pengobatan Nabawi

 75

16. Sana dan Sanut

rumput obat

17. Bath

membelah bisul sekarang seperti operasi kecil

18. Do’a

19. Susu, Utruj (limau), Arz (beras), Idzkir, Bittikh
(semangka), cuka. labu dll

2. Mencelupkan Lalat ke dalam Tempat Minum

Di dalam salah satu hadits yang shahih terdapat sebuah
hal cukup menggelitik perhatian kita. Yaitu ada keterangan
bahwa lalat yang hinggap di dalam air minum atau makanan
kita, hendaknya di tenggelamkan ke dalamnya. Kemudian
makanan atau minuman itu boleh diminum.

Kalau dilihat dari ilmu kedokteran modern, tindakan
seperti ini tentu bertentangan. Sebab lalat termasuk hewan
yang membawa kotoran penyakit. Di kakinya bisa saja
terdapat kuman dan kotoran yang berbahaya bagi kesehatan
manusia. Sehingga bagaimana mungkin nabi Muhammad
SAW malah menganjurkan untuk menceburkan lalat itu ke
dalam makanan atau minuman, lalu kita memakanya?

Bukankah hal ini bertentangan dengan akal dan nalar
yang sehat? Mungkinkah agama bertentangan dengan akal?
Bukankah hal ini malah menunjukkan bahwa Islam itu
kurang punya perhatian dalam masalah kebersihan?

1. Nash Hadits

Kalau kita telusuri hadits tersebut, ternyata memang ada
di dalam kitab-kitab hadits. Salah satunya diriwayatkan oleh
Al-Bukhari di dalam kitab shahihnya. Dan sebagaimana kita
tahu, Shahih Bukhari adalah kitab tershahih kedua di muka
bumi setelah Al-Quran.

Bab 4 : Pengobatan Nabawi Seri Fiqih Kehidupan (13) : Kedokteran

 76

Lengkapnya teks hadits itu adalah :
Apabila ada alat jatuh ke dalam bejana salah saeorang di
antara kamu, hendaklah dia menenggelamkannya, karena
pada salah satu sayapnya terdapat penyakit dan satunya lagi
ada obat. (HR. Bukhari)

2. Kedudukan Hadits

Seluruh ulama dan umat Islam sepanjang zaman telah
sepakat bahwa semua hadits yang terdapat di dalam shahih
Bukhari adalah hadits yang terjamin keshahihannya. Kalau
pun ada sedikit perbedaan, yang jelas paling tidak jumhur
ulama telah menyepakatinya.

Sehingga dari segi kekuatan derajatnya, hadits ini
memang shahih 100%. Perawinya adalah orang-orang yang
tsiqah serta telah lolos dari jaring selektif paling ketat yang
pernah dilakukan di muka bumi. Artinya, secara jalur sanad,
tidak perlu diragukan lagi bahwa memang benar Rasulullah
SAW pernah mengatakannya.

Namun meski demikian, hadits ini tidak sampai kepada
derajat Muttafaqun 'alaihi. Sebab hanya dishahihkan oleh
Bukhari seorang saja. Imam Muslim tidak ikut menshahihkan
hadits ini.

3. Fiqhul Hadits

Lalu bagaimanakah kita menyikapi hadits ini? Haruskah
kita menenggelamkan lalat yang hinggap di wadah kita?
Atau bolehkan kita mengingkari kebenaran hadits ini karena
sudah tidak relevan lagi untuk masa sekarang ini?

4. Bukti Ilmiyah Kebenaran Hadits

Harian Republika terbitan hari Sabtu tanggal 1 Mei 2004
menurunkan sebuah tulisan, dengan judul: “Lalat Antara
Penyakit dan Obat” :

Pada bagian tulisan tersebut dalam kolom/insert penulis
kutip sebagai berikut. Bahwa studi yang dilakukan oleh

Seri Fiqih Kehidupan (13) : Kedokteran Bab 4 : Pengobatan Nabawi

 77

Universitas Colorado di Amerika menunjukkan bahwa lalat
tidak hanya berperan sebagai karier patogen (penyebab
penyakit) saja, tetapi juga membawa mikrobiota yang dapat
bermanfaat.

Mikrobiota di dalam tubuh lalat ini berupa sel berbentuk
longitudinal yang hidup sebagai parasit di daerah abdomen
(perut) mereka. Untuk melengkapi siklus hidup mereka, sel
ini berpindah ke tubulus-tubulus respiratori dari lalat. Jika
lalat dicelupkan ke dalam cairan, maka sel-sel tadi akan ke
luar dari tubulus ke cairan tersebut.

Mikrobiota ini adalah suatu bakteriofag yang tak lain
adalah virus yang menyerang virus lain serta bakteri. Virus
ini dapat dibiakkan untuk menyerang organisme lain.
Bakteriofag sendiri saat ini sedang dikembangkan sebagai
terapi (pengobatan) bakteri terbaru.

Penelitian ini dilakukan seiring dengan meningkatnya
spesies bakteri yang semakin resisten (kebal) dengan obat-
obatan antibiotik yang tersedia. Mikrobiota yang terkandung
di lalat ternyata juga mengeluarkan suatu metabolit aromatik
yang menekan siklus hidup plasmodium sebagai patogen
yang terkandung di beberapa jenis lalat.

Penelitian paling mutakhir dilakukan oleh perusahaan
farmasi Glaxo Smith-Kline yang tengah mensponsori
penelitian Dr. Joanna Clarke dari Universitas Maquarie. Pada
mulanya penelitian menunjukkan bahwa pada satu sayap
pada bakterinya, sedangkan sayap yang lain ada proteinnya.
Kemudian Clarke dalam penelitian selanjutnya berusaha
membuktikan bahwa lalat mempunyai kemampuan untuk
menghasilkan antibiotik.

Sejauh ini penelitian itu telah menemukan bahwa empat
spesies yang ia teliti (termasuk lalat rumah) memproduksi
berbagai bentuk antibiotik pada berbagai bentuk antibiotik
pada berbagai stadium dari siklus hidupnya. “Penelitian

Bab 4 : Pengobatan Nabawi Seri Fiqih Kehidupan (13) : Kedokteran

 78

tersebut dipublikasikan tahun 2002, namun sampai sekarang
belum diketahui kelanjutannya, “kata spesialis penyakit
dalam dr. Rawan Broto, SpPD.

Walaupun dalam prakteknya akan sulit bagi kita untuk
mencelupkan keseluruhan badan lalat ke dalam makanan,
paling tidak kebenaran hadist ini akhirnya terbukti setelah
sekian lama mengundang kontroversi dikalangan para
ilmuwan.

B. Pengobatan Metode Nabi

Sebuah pertanyaan yang menimbulkan perdebatan
panjang di kalangan para ulama, dan hingga kini masih
dengan masing-masing dalil serta pendukungnya.
Pertanyaan itu nampaknya sederhana, tetapi kalau dikaji,
diteliti dan didalami, agak sedikit rumit juga.

Pertanyaan itu adalah : apakah perkataan dan perbuatan
Rasulullah SAW yang seperti menginformasikan atau
memberitahu tentang berbagai jenis penyakit fisik atau non
fisik yang dialami para shahabat, serta berbagai penjelasan
beliau SAW tentang tata cara mengatasi dan obat-obatnya itu,
merupakan bagian dari syariat Islam dan bernilai tasyri’?

Ataukah semua itu hanya bagian dari kecerdasan beliau
SAW yang bersifat manusiawi? Sehingga dimungkinkan
untuk diperbaharui, dikaji, dikritisi dan juga bisa kurang
sesuai dengan zaman dan tempat?

Dengan kata lain yang lebih sederhana, adakah metode
pengobatan dengan metode Nabi SAW? Kalau memang ada,
lalu apakah hukumnya bagi umat Islam? Apakah umat Islam
di seluruh dunia wajib untuk menjalankan semua bentuk
praktek pengobatan dengan menggunakan metode-metode
itu? Apoakah hukumnya menjadi wajib, ataukah sunnah?
Atau boleh dipakai sebagai alternatif, tetapi kalau tidak cocok
boleh juga ditinggalkan?

Seri Fiqih Kehidupan (13) : Kedokteran Bab 4 : Pengobatan Nabawi

 79

C. Sunnah Tasyri’ dan Ghairu Tasyri’

Di tengah ulama berkembang dua pemahaman yang
berbeda terkait dengan perbuatan Nabi SAW. Sebagian
ulama ada yang berpendapat bahwa tidak semua perbuatan
dan perkataan beliau SAW bernilai syariah. Namun sebagian
lainnya justru memandang sebaliknya, bahwa segala apa pun
yang terkait dengan diri Nabi SAW pasti mengandung nilai-
nilai tasyri’. Kedua pendapat ini terus berkembang dengan
dalil dan pendukung masing-masing.

1. Pemisahan Tasyri’ dan Bukan Tasyri’

Dalam kitabnya Hujjatullah Al-Balighah seperti dikutip
al-Qaradawi, Ad-Dahlawi mengatakan bahwa sunnah
(perkataan dan perbuatan) nabi itu terbagi menjadi dua
klasifikasi, yaitu sunnah dalam konteks penyampaian risalah
yang diistilahkan dengan tasyri‘, dan yang tidak ada
kaitannya dengan tasyri’.

Yang terkait dengan tasyri‘ misalnya masalah ritual
ibadah, atau masalah yang berkaitan dengan akhirat, surga,
neraka, ketentuan ibadah, hudud, qishash, munakahat dan
seterusnya.

Sedangkan perkara yang masuk dalam klasifikasi bukan
tasyri misalnya masalah kedokteran nabi, kebiasaan nabi
dalam model pakaian, hal-hal berkaitan dengan adat suatu
daerah, penegasan untuk mengingatkan masyarakat dan
sebagainya.

Di antara mereka yang secara tegas mengemukakan
adanya memisahkan antara sunnah Rasulullah SAW yang
bernilai tasyri’ dan yang tidak bernilai tasyri’, antara lain
adalah Imam Waliyullah Ad-Dahlawi (wafat 179 H), Al-
Qarafi, Syeikh Muhammad Syaltut, Syeikh Muhammad
Rasyid Ridha dan lainnya.

Dalam pandangan mereka, tidak semua perbuatan dan

Bab 4 : Pengobatan Nabawi Seri Fiqih Kehidupan (13) : Kedokteran

 80

perkataan Rasulullah SAW yang ada di dalam hadits-
haditsnya merupakan tasyri‘ berkaitan dengan syariah yang
bernilai ibadah.

a. Rasulullah SAW Manusia Biasa
Meski pun Rasulullah SAW seorang nabi yang mendapat

wahyu dari langit, namun dimensi kemanusiaan beliau tetap
melekat, sehingga kadang beliau sedih, marah, gembira,
tertawa bahkan melucu dan lainnya. Beliau juga makan,
minum, berjalan di pasar, menikahi wanita dan seterusnya,
layaknya seorang manusia.

Dimensi kemanusiaan beliau SAW tidak bisa dinafikan
dalam kehidupan sehari-hari. Hal itu ditegaskan di dalam Al-
Quran Al-Kariem.

 أَنا بشر مثْلُكُم يوحى إِلَي قُلْ إِنما
Katakanlah, "Sesungguhnya aku ini manusia biasa seperti
kamu, yang diwahyukan kepadaku."(QS. Al-Kahfi: 110)

b. Penetapan Lokasi Pasukan dalam Perang Badar

Dalam sirah nabawiyah kita menemukan beberapa kali
Rasulullah SAW bertindak tidak berdasarkan wahyu, tetapi
semata-mata berlatar belakang logika dan pendapat subjektif
beliau SAW. Hal itu dibolehkan, selama memang tidak ada
wahyu atau tidak bertentangan dengan wahyu.

Ketika Rasulullah SAW dalam para shahabat tiba di
wilayah Badar, sebagai panglima pasukan muslim beliau
memilih suatu tempat sebagai basecamp pasukan.

Namun seorang shahabat yang cukup berpengalaman
dalam peperangan dan kebetulan berada diantara yang ikut
dalam perang Badar itu, Al-Hujab Ibnul Mundzir
radhiyallahuanhu, menilai bahwa posisi tersebut kurang
menguntungkan. Maka dia pun bertanya :

Seri Fiqih Kehidupan (13) : Kedokteran Bab 4 : Pengobatan Nabawi

 81

قَدتالىَ لاَ تعااللهُ ت لَكَهززِلٌ أَننذَا مولَ االلهِ هسا ري هنع رأَختلاَ تو هم
 أَم هو الرأْي والحَرب والمَكِيدة؟

Ya Rasulallah, apakah tempat ini adalah tempat yang Allah
SWT tetapkan untuk Anda, dimana Anda tidak bisa maju atau
mundur lagi, ataukah posisi ini hanyalah sebuah pendapat,
peperangan dan tipu daya?

 بلْ هو الرأْي والحَرب والمَكِيدة
Posisi ini hanya sebuah pendapat, bagian dari siasat perang

Maka Rasulullah SAW mendengarkan dan menjalan ide
dan siasat dari Al-Hujab yang cukup beralasan, yaitu
mengambil posisi yang dapat memotong jalur akses air
minum pasukan Quraisy dari sumur-sumuber Badar. Dengan
cara itu, pasukan lawan akan runtuh sebelum bertempur,
karena kehabisan air minum yang sangat vital untuk bisa
hidup bertahan di tengah padang pasir. Siasat itu ternyata
berhasil dan pasukan muslimin mendapat kemenangan besar
dalam perang Badar ini.

Peristiwa ini membuktikan bahwa tidak selamanya
Rasulullah SAW bertindak berdasarkan wahyu yang turun
dari langit. Terkadang beliau juga menggunakan akal dan
logika pribadi, dan ketika hal itu terjadi, dimungkin bahwa
hasilnya kurang akurat. Ide Al-Hujab itu membuktikan
bahwa Rasulullah SAW mengakui bahwa hasil pemikiran
pribadinya masih bisa dikritisi oleh orang lain.

c. Tawanan Perang Badar

Rasulullah pernah salah ketika berijthad masalah
tawanan perang Badar. Dalam syura beliau lebih cenderung
kepada pendapat Abu Bakar Ash-Shiddiq radhiyallahuanhu
yang ingin membebaskan para tawanan, lantaran mereka
masih kerabat dan keluarga. Sementara Umar bin Al-Khattab

Bab 4 : Pengobatan Nabawi Seri Fiqih Kehidupan (13) : Kedokteran

 82

radhiyallahuanhu cenderung untuk tidak memberi kasihan
kepada para pemuka Qurais ini, yang selama ini memang
nyata-nyata menunjukkan permusuhan. Bagi Umar mereka
semua harus dibunuh saja.

Rasulullah SAW cenderung tidak menerima pendapat
Umar bin Al-Khattab. bahwa tawanan itu harus dibunuh.
Lalu Allah SWT menegur beliau dalam surat Al-Anfal.

ترِيدونَ لِنبِي أَن يكُونَ لَه أَسرى حتى يثْخِن فِي الأَرضِ ما كَانَ
زِيزع اللّهةَ والآخِر رِيدي اللّها وينالد ضرع كِيمح

Tidak patut bagi seorang Nabi mempunyai tawanan sebelum
ia dapat melumpuhkan musuhnya di muka bumi. Kamu
menghendaki harta benda duniawiyah sedangkan Allah
menghendaki akhirat. Dan Allah Maha Perkasa lagi Maha
Bijaksana. (QS Al-Anfal: 67)

Akhirnya beliau sadar bahwa ijtihadnya salah dan
membenarkan pendapat shahabatnya, Umar bin Al-Khattab
ra. Sehingga beliau sampai berkata bahwa seandainya dari
langit turun azab, pastilah tidak ada yang selamat kecuali
hanya satu orang, yaitu Umar bin Al-Khattab ra. Sebab
pendapat beliau saja yang dibenarkan Allah SWT.

d. Penyerbukan Bunga Kurma

Rasulullah SAW pernah menolak talqih (penyerbukan
pohon kurma) di Madinah sehingga mengakibatkan gagal
panen.

 ّبِيّأَنَّ الن ٍمبِقَو ّرونَ فَقَالَ ملَقِّحي :لُحلُوا لَصفْعت لَم قَالَ.لَو :
جرفَخ بِهِم ّرا فَم؟ قَالُوا: فَقَالَ شِيصلِكُمخا لِنم :ذَا كَ قُلْت
 أَنتم أَعلَم بِأَمرِ دنياكُم: قَالَزوكَذَا

Seri Fiqih Kehidupan (13) : Kedokteran Bab 4 : Pengobatan Nabawi

 83

Nabi SAW melalui beberapa orang yang sedang melakukan
penyerbukan kurma, beliau shallallahu ‘alaihi was sallam
mengatakan, “Kalaulah kalian tidak melakukan hal yang
demikian maka hasilnya akan baik”. (Para sahabat mengikuti
perkataan beliau) kemudian hasil kurmanya jelek. Nabi SAW
melalui mereka lagi dan berktanya, “Mana kurma kalian?”
mereka mengatakan, “Anda katakan demikian dan demikian
(agar tidak menyerbukan kurma)” Kemudian beliau SAW
bersbda, “Kalian lebih paham berilmu tentang urusan dunia
kalian

Ternyata sebagai orang yang lahir dan dibesarkan di
Makkah yang memang tidak ada tumbuhan, pengetahuan
dan wawasan Rasulullah SAW kalah dengan pengetahuan
orang Madinah yang memang sangat ahli dalam bercocok
tanam. Ketika Rasulullah SAW berpendapat tidak perlu
melakukan talqih, ternyata para shahabat mengira itu datang
dari wahyu.

e. Bukan Disambut Malah Disambit

Tatkala Abu Thalib dan Khadijah radhiyallahuanhu
wafat di tahun duka cita, Rasulullah SAW sudah tidak lagi
memiliki orang yang melindunginya di Mekkah. Maka beliau
mulai berpikir untuk hijrah ke luar Mekkah, menuju Thaif.
Dalam perkiraan beliau, Thaif akan dengan hangat
menyambutnya.

Namun kenyataannya, beliau bukan disambut tapi
malah disambit. Padahal pilihan Thaif sebagai tujuan hijrah
beliau diperkirakan akan mulus serta akan mendapakatkan
daerah dakwah yang baru. Tapi nyatanya, malah beliau
berdarah-darah dan lari tunggang-langgang meninggalkan
kota itu.

Ini menunjukkan bahwa sekali lagi perhitungan strategis
beliau meleset jauh dari perkiraan sebelumnya. Dan ini fakta
yang tidak bisa dipungkiri. Kalau beliau 100% tidak pernah
salah, seharusnya tidak perlu ada kejadian seperti ini.
Sampai-sampai beliau bermunajat kepada Allah SWT dengan

Bab 4 : Pengobatan Nabawi Seri Fiqih Kehidupan (13) : Kedokteran

 84

lafadz doa yang panjang, sambil bermohon pertolongan.

f. Mengizinkan Munafikin Bolos Perang

Rasulullah SAW juga pernah salah dalam berijtihad,
ketika tidak melakukan tabayyun (pengecekan) terhadap
alasan orang-orang munafiqin yang tidak ikut dalam perang
Tabuk. Beliau secara gampang begitu saja memberi izin
kepada mereka.

Sehingga Allah SWT akhirnya menegurnya atas
kemudahan yang beliau berikan, meski pun juga sambil
memberi maaf kepadanya dengan firman-Nya:

نكع فَا اللّهقُواْ عدص الَّذِين لَك نيبتى يتح ملَه أَذِنت لِم لَمعتو
الْكَاذِبِين

Semoga Allah memaafkanmu. Mengapa kamu memberi izin
kepada mereka, sebelum jelas bagimu orang-orang yang benar
dan sebelum kamu ketahui orang-orang yang berdusta? (QS
At-Taubah: 43)

g. Bermuka Masam

Rasulullah SAW pernah ditegur Allah SWT karena
bermuka masam tatkala seorang buta, Abdullah bin Ummi
Maktum rahiyallahuanhu, mendatanginya untuk masuk Islam
dan diajarkan hal-hal yang terkait dengan agama.

Sikap yang kurang etis itu cukup manusia bila dilakukan
oleh seorang Muhammad SAW, mengingat saat itu beliau
sedang disibukkan untuk mengurusi para pembesar Quraisy.

Sebenarnya Abdullah bin Ummi Maktum tidak sampai
diusir atau dihardik saat itu, Rasululah SAW hanya
menunjukkan wajah masam yang agak kurang mengenakkan
saja.

Namun demikian, teguran dari Allah SWT atas
perbuatan yang sebenarnya sangat manusiawi itu lumayan

Seri Fiqih Kehidupan (13) : Kedokteran Bab 4 : Pengobatan Nabawi

 85

tegas, bahkan menjadi abadi sepanjang zaman sampai
datangnya hari kiamat. Karena ternyata Allah SWT
menegurnya dalam format ayat Al-Quran, yang tentunya
akan dibaca terus-menerus oleh umat Islam sepanjang
zaman.

سبلَّى عوتو اءهى أَن جمالأَع رِيكدا يمكَّى وزي لَّهلَع ذَّكَّري أَو

 أَلاَّ وما علَيك تصدى فَأَنت لَه استغنى أَما منِ فَتنفَعه الذِّكْرى
 ىتلَه فَأَنت عنه يخشى وهو جاءك يسعى وأَما من يزكَّى

Dia (Muhammad) bermuka masam dan berpaling,
karena telah datang seorang buta kepadanya. Tahukah kamu
barangkali ia ingin membersihkan dirinya (dari dosa) atau dia
(ingin) mendapatkan pengajaran, lalu pengajaran itu memberi
manfaat kepadanya? Adapun orang yang merasa dirinya
serba cukup, maka kamu melayaninya. Padahal tidak ada
(celaan) atasmu kalau dia tidak membersihkan diri (beriman).
Dan adapun orang yang datang kepadamu dengan bersegera
(untuk mendapatkan pengajaran), sedang ia takut kepada
(Allah), maka kamu mengabaikannya. (QS. Abasa : 1-10)

2. Tidak Ada Pemisahan

Pendapat kelompok yang kedua adalah 180 derajat
kebalikan dari pendapat kelompok pertama.

Mereka menilai bahwa Rasulullah SAW itu benar-benar
orang pilihan, apa saja yang terkait dengan diri beliau bukan
sesuatu yang terjadi secara kebetulan atau hanya sia-sia.

Dasar pendapat ini antara lain :

a. Perkataan Beliau SAW adalah Wahyu

Beliau tidak mungkin berucap satu patah katapun,
kecuali semua atas kehendak Allah SWT. Dan tentunya
merupakan wahyu dari Allah SWT juga.

Hal itu seusai dengan firman Allah SWT :

Bab 4 : Pengobatan Nabawi Seri Fiqih Kehidupan (13) : Kedokteran

 86

 الْقُوى علَّمه شدِيد وحي يوحى إِنْ هو إِلاَّّ الْهوى وما ينطِق عنِ
Dan (muhammad itu) tidaklah berbicara menurut kemauan
hawa nafsunya. Yang dia ucapkan itu tidak lain adalah wahyu
yang diajarkan oleh Allah Yang Maha Kuat (QS. An-Najm : 3)

Karena itulah maka apa pun yang kita dengar dan kita
lihat dari diri Rasulullah SAW, semuanya merupakan
petunjuk wahyu.

b. Kewajiban Melaksanakan Perintah Rasulullah SAW

Oleh karena semua perkataan dan perbuatan beliau SAW
adalah wahtu, maka kita wajib menjadikan semua perbuatan
dan perkataan beliau sebagai bagian dari syariat Islam. Dan
semuanya mengikat diri kita.

Dasarnya adalah firman Allah SWT :

اكُما آتموا وهفَانت هنع اكُمها نمو ذُوهولُ فَخسالر
Apa yang diberikan Rasul maka ambillah dan apa yang
dilarangnya, maka tinggalkanlah (QS. Al-Hasyr: 7)

c. Keberkahan

Diri Rasulullah SAW adalah keberkahan, sehingga apa
pun yang beliau lakukan dan katakan, tidak lepas dari
keberkahan itu. Termasuk para shahabat selalu berpikir
untuk bisa mencium tubuh Rasulullah SAW, seperti yang
dialami oleh Ukasyah.

Dia adalah shahabat Nabi SAW dengan cerdas sempat
mencium langsung tubuh beliau SAW yang bertelanjang
dada. Alasannya, untuk membalas perbuatan nabi SAW yang
katanya pernah mencambuknya. Dan saat itu Ukasyah
mengaku sedang tidak memakai pakaian.

Tatkala Nabi SAW telah membuka bajunya siap untuk
menerima pembalasan atas cambukan Ukasyah, dengan serta
merta Ukasyah memeluk dan menciumi tubuh beliau SAW.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 4 : Pengobatan Nabawi

 87

Hasilnya, beliau dijamin masuk surga oleh Rasulullah
SAW, ketika shahabat yang lain iri melihat apa yang diterima
Ukasyah dan meminta Rasulullah SAW menjaminkan surga
untuknya, beliau SAW menjawab,

 سبقَك عكَاشة
“Ukasyah sudah mendahuluimu”.

Kalau menciumi tubuh Nabi SAW mendapatkan
keberkahan dijamin masuk surga, maka mengikuti langkah-
langkah nabi SAW dalam pengobatan tentunya juga akan
mendapatkan keberkahan.

xx

Seri Fiqih Kehidupan (13) : Kedokteran Bab 5 : Bekam

 89

Bab 5 : Bekam

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. Bekam :Tasyri’ Atau Bukan?

Berbekam atau dalam bahasa arabnya hijaamah (حجامة)
adalah salah satu cara pengobatan yang paling sering
diajarkan oleh Rasulullah SAW.

1. Dalil

Ada begitu banyak dalil yang berserakan terkait dengan
informsai, perintah atau anjuran dari Nabi SAW untuk
melakukan bekam. Di antaranya adalah sebagai berikut :

Dari Jabir bin Abdillah ra bahwa dia berkata kepada orang
sakit yang dijenguknya,”Tidak akan sembuh kecuali dengan
berbekam. Sungguh aku mendengar Rasulullah SAW berkata

Bab 5 : Bekam Seri Fiqih Kehidupan (13) : Kedokteran

 90

bahwa pada berbekam itu ada kesembuhan. (HR Bukhari dan
Muslim

Dari Salma pelayan Rasulullah SAW berkata bahwa tidak ada
seorang pun yang mengadukan penyakitnya kepada
Rasulullah SAW di kepala kecuali beliau
memerintahkan:”Berbekamlah”. (HR Abu Daud)

Dari Abi Hurairah ra berkata, telah bersabda Rasulullah
SAW,” Berbekamlah (pada tanggal) 17, 19 dan 21. Karena itu
obat dari segala penyakit. (HR Abu Daud)

Sesungguhnya cara pengobatan paling ideal yang kalian
pergunakan adalah hijamah (bekam) (HR. Bukhari Muslim)

Sebaik-baik pengobatan yang kalian lakukan adalah berbekam
(HR. Ahmad).

Rasulullah SAW bersabda: "Sesungguhnya pada bekam itu
terkandung kesembuhan." (HR. Muslim)

Dari Ashim bin Umar bin Qatadah RA, dia memberitahukan
bahwa Jabir bin Abdullah RA pernah menjenguk al-Muqni' RA,
dia bercerita: "Aku tidak sembuh sehingga aku berbekam,
karena sesungguhnya aku pernah mendengar Rasulullah SAW
bersabda,”Sesungguhnya di dalamnya terkandung
kesembuhan" (HR. Bukhari Muslim)

Kesembuhan bisa diperoleh dengan 3 cara yaitu: sayatan
pisau bekam, tegukan madu, sundutan api. Namun aku tidak
menyukai berobat dengan sundutan api (HR. Muslim).

Penyembuhan terdapat dalam tiga hal, yakni meminum madu,
sayatan alat bekam, dan sundutan dengan api. Dan aku
melarang umatku berobat dengan sundutan api. (HR. Bukhari)

Dari Uqbah bin Amir RA, Rasulullah SAW bersabda: " Ada 3
hal yang jika pada sesuatu ada kesembuhan, maka
kesembuhan itu ada pada sayatan alat bekam atau minum
madu atau membakar bagian yang sakit. Dan aku membenci
pembakaran (sundutan api) dan tidak juga menyukainya."
(HR. Ahmad)

Dari Ibnu Abbas RA, Nabi SAW bersabda: "Orang yang paling
baik adalah seorang tukang bekam (al-hajjam), karena ia
mengeluarkan darah kotor, meringankan otot kaku dan

Seri Fiqih Kehidupan (13) : Kedokteran Bab 5 : Bekam

 91

mempertajam pandangan mata orang yang dibekamnya."
(HR. Tirmidzi).

 Jika pada sesuatu yang kalian pergunakan untuk berobat itu
terdapat kebaikan, maka hal itu adalah berbekam (HR. Ibnu
Majah dan Abu Dawud).

Dari Anas bin Malik RA, Rasulullah SAW bersabda: "Kalian
harus berbekam dan menggunakan al-qusthul bahri." (HR.
Bukhari Muslim).

Dari Abdullah bin Mas'ud RA, dia berkata: "Rasulullah SAW
pernah menyampaikan sebuah hadits tentang malam dimana
beliau diperjalankan bahwa beliau tidak melewati sejumlah
malaikat melainkan mereka semua menyuruh beliau SAW
dengan mengatakan: 'Perintahkanlah umatmu untuk
berbekam'." (HR. at-Tirmidzi).

Pada malam aku di-isra'kan, aku tidak melewati sekumpulan
malaikat melainkan mereka berkata: "Wahai Muhammad
suruhlah umatmu melakukan bekam." (HR. Abu Daud, Ibnu
Majah)

Dari Ibnu 'Abbas RA, Rasulullah SAW bersabda: "Tidaklah aku
berjalan melewati segolongan malaikat pada malam aku
diisra'kan, melainkan mereka semua mengatakan kepadaku:
'Wahai Muhammad, engkau harus berbekam'." (HR. Ibnu
Majah)

Dari Jabir al-Muqni RA, dia bercerita: "Aku tidak akan merasa
sehat sehingga berbekam, karena sesungguhnya aku pernah
mendengar Rasulullah SAW bersabda: 'Sesungguhnya pada
bekam itu terdapat kesembuhan'." (HR. Ibnu Hibban)

Dari Anas RA, dia bercerita: "Rasulullah SAW bersabda: 'Jika
terjadi panas memuncak, maka netralkanlah dengan bekam
sehingga tidak terjadi hipertensi pada salah seorang diantara
kalian yang akan membunuhnya'." (HR. al-Hakim)

2. Teknis Berbekam

Berbekam dengan mengeluarkan darah hitam dari
bagian tertentu dari tubuh kita. Umumnya bagian belakang
kepala atau leher belakang.

Secara tradisional, yang digunakan biasanya adalah gelas

Bab 5 : Bekam Seri Fiqih Kehidupan (13) : Kedokteran

 92

yang didalamnya diberi api. Gelas itu diletakkan pada bagian
tubuh yang akan dibekam. Sebelumnya bagian tubuh itu
dibersihkan dan ditutul dengan semcam jarum yang
membentuk pori-pori untuk keluarnya darah. Ketika api
membakar udara dalam gelas, maka darah kotor dari bagian
tubuh itu akan tersedot keluar. Darah itu bukan darah segar
tapi darah kotor, warnanya umumnya agak kehitaman.

Yang agak modern prinsipnya sama, tetapi tidak
menggunakan api. Untuk menyedot darah kotor digunakan
gelas yang sambung dengan pompa udara dengan
menggunakan selang. Sedikit demi sedikit udara di dalam
gelas akan terhisap keluar dan bagian tubuh yang ditempeli
gelas itu akan tertarik masuk ke dalam gelas. Dalam
beberapa menit, dri pori-pori kulit tubuh itu akan keluar
darah hitam. Darah hitam ini yang dipercaya sebagai racun
atau penyakit di dalam tubuh.

3. Hukum

Tentang kedudukannya dalam syariah, memang ada
beberapa perbedaan pendapat di antara para ulama. Ada
yang mendudukkannya pada posisi sunnah dan ada yang
tidak.

Semua kembali kepada perdebatan awal, yaitu apakah
petunjuk praktis dari Rasulullah SAW dalam masalah
kesehatan dan pengobatan, termasuk bagian dari syariah
(tasyri’), ataukah tidak ada kaitannya.

Namun di dalam literatur fiqih Islam, belum ada ulama
yang mewajibkan untuk melakukan bekam. Dan juga tidak
ada yang mengharamkan penggunaan ilmu kedokteran
modern sesuai dengan ilmu yang berkembang.

4. Konsekuensi Hukum Bekam

Lepas dari perbedaan pendapat dari para ulama tentang
hukum bekam, namun apabila seorang muslim

Seri Fiqih Kehidupan (13) : Kedokteran Bab 5 : Bekam

 93

melakukannya, maka ada beberapa konsekuensi hukum fiqih
yang terkait, antara lain :

a. Apakah Bekam Membatalkan Wudhu?

Para ulama berbeda pendapat tentang apakah berbekam
menyebabkan batalnya wudhu’ atau tidak.

As-Sarakhsi mewakili kalangan mazhab Al-Hanafiyah
berpendapat bahwa berbekam itu membatalkan wudhu’.
Istidlal yang digunakan adalah karena hakikatnya berbekam
itu mengeluarkan najis (darah) dari dalam tubuh. Dan
keluarnya najis dari dalam tubuh membatalkan wudhu’
dalam pandangan mazhab ini.

Sedangkan Al-Malikiyah dan Asy-Syafi’iyah
berpendapat bahwa berbekam tidak membatalkan wudhu’.
Al-Imam As-Syafi’i menyebutkan di dalam Al-Umm bahwa
tidak perlu berwudhu karena muntah, dahak, bekam atau
sesuatu keluar dari tubuh, kecuali lewat qubul, dubur atau
zakar.9

Az-Zarqani mengatakan bahwa orang yang membekam
dan yang dibekam, keduanya sama-sama tidak batal
wudhu’nya.10

Sementara kalangan mazhab Al-Hanabilah mengatakan
bahwa bekam itu membatalkan wudhu’, khususnya bila yang
keluar cukup banyak, seperti selebar telapak tangan. Dan ada
juga yang bilang batasnya bila selebar 10 jari.11

b. Apakah Bekam Membatalkan Puasa?

Mazhab Al-Hanafiyah tidak mengatakan bahwa orang
yang sedang berpuasa bila berbekam maka puasanya
menjadi batal, namun mazhab ini memakruhkan orang yang
sedang puasa untuk berbekam. Khususnya bila berbekam itu

9 Al-Imam Asy-Syafi’I, Al-Umm, jilid 1 hal. 14
10 Az-Zarqani, Syarhu Az-Zarqani ala Khalil, jilid 1 hal. 92
11 Ibnu Qudamah, Al-Mughni, jilid 1 hal. 184

Bab 5 : Bekam Seri Fiqih Kehidupan (13) : Kedokteran

 94

mengakibatkan dirinya tidak mampu untuk meneruskan
puasa.

Sedangkan Mazhab Asy-Syafi’iyah dengan tegas
menyebutkan bahwa berbekam tidak mempengaruhi sah
atau tidak sahnya puasa. Orang yang membekam dan yang
dibekam, bila mereka sedang berpuasa, maka puasanya tetap
sah dan tidak batal.

Dasarnya adalah apa yang dilakukan sendiri oleh
Rasulullah SAW, sebagaimana yang dicantumkan Al-Bukhari
di dalam kitab Ash-Shahihnya :

مجتولُ االلهِ احسر وهو ائِمص
Rasulullah SAW berbekam dalam keadaan berpuasa (HR.
Bukhari)

Mazhab Al-Hanbilah menegaskan bahwa orang yang
membekam dan yang dibekam, kedua-duanya sama-sama
batal puasanya. Dasarnya adalah sabda Rasulullah SAW :

 والْمحجوم الْحاجِم فْطَرأَ
Telah batal puasa orang yang membekam dan yang dibekam.
(HR. Abu Daud)

Hadits ini oleh kalangan mazhab Asy-Syafi’iyah
dianggap telah dihapus hukumnya oleh hadits Bukhari di
atas yang menyebutkan bahwa Rasulullah SAW berbekam
sambil berpuasa.

c. Apakah Bekam Membatalkan Membatalkan Ihram?

Umumnya para ulama sepakat bahwa berbekam tidak
membatalkan ihram. Dasarnya karena Rasulullah SAW
pernah berbekam dalam keadaan ihram.

مجتاح بِيالن  وهو رِمحم

Seri Fiqih Kehidupan (13) : Kedokteran Bab 5 : Bekam

 95

Nabi SAW berbekam dalam keadaan berihram (HR. Bukhari)

Seri Fiqih Kehidupan (13) : Kedokteran Bab 6 : Pengobatan Alternatif

 97

Bab 6 : Pengobatan Alternatif

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Dewasa ini pengobatan alternatif di Indonesia tumbuh

bak jamur di musim penghujan. Dibandingkan dengan
popularitas ilmu kesehatan dari dokter, pengobatan alternatif
juga tidak bisa dianggap remeh.

Buktinya, sampai saat ini masyarakat tidak sedikit yang
mengejar penyedia playanan pengobatan alternatif tersebut
baik dari rumah ke rumah maupun sampai ke hotel yang
berada di luar kota tempat ahli pengobatan alternatif itu
membuka praktek.

Menjamurnya pengobatan alternatif bukan hanya terjadi
di Indonesia yang merupakana negara miskin dengan tingkat

Bab 6 : Pengobatan Alternatif Seri Fiqih Kehidupan (13) : Kedokteran

 98

pendidikan masyarakat yang rendah, tetapi juga di negara-
negara maju seperti Amerika dan Eropa.

Sebagai perbandingan, di Amerika, pasien yang
menggunakan pengobatan alternatif lebih banyak
dibandingkan yang datang ke dokter umum, sedangkan di
Eropa penggunaannya bervariasi dari 23% di Denmark dan
49% di Perancis.

Di Taiwan, 90% pasien mendapat terapi konvensional
yang dikombinasi dengan pengobatan tradisional Cina. Dari
berbagai data di atas, terlihat adanya kecenderungan yang
besar dalam pemanfaatan pengobatan alternatif dan ini
menjadi indikator besarnya manfaat yang dirasakan
masyarakat.

A. Latar Belakang

Banyak hal yang menyebabkan semakin menjamurnya
pengobatan alternatif. Meski tidak ada penelitian resmi,
namun setidaknya dari perilaku masyarakat bisa ditangkap
beberapa latar belakang yang mendasari, antara lain :

1. Faktor Ekonomi

Tarif yang dikenakan kedokteran modern, khususnya
buat masyarakat Indonesia, terasa sangat mencekik. Bahkan
hal itu diperparah dengan ketentuan yang diterapkan
sebagian rumah sakit yang belum apa-apa sudah
mensyaratkan calon pasien menyerahkan sejumlah uang
sebagai jaminan (inden).

Sementara di sisi lain tidak dapat dipungkiri bahwa
pilihan penyembuhan alternatif relatif jauh lebih murah dan
terjangkau.

Ketika dukun Ponari bukan praktek, puluhan ribu orang
yang berobat kepadanya hanya dikenakan Rp. 5.000,-. Itu
pun bukan buat si dukun cilik, melainkan inisiatif para
tetangganya untuk biaya parkir dan ketertiban.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 6 : Pengobatan Alternatif

 99

b. Faktor Keputus-asaan

Alasan lain karena faktor keputusasaan penderita
berobat ke dokter tanpa perubahan berarti dan bahkan mulai
merebaknya kasus-kasus ketidaksempurnan hasil
pengobatan oleh dokter yang pada beberapa kasus
disalahartikan sebagai tindakan malpraktek.

Pada beberapa kalangan, timbul keraguan pula akan
hakikat pelayanan kedokteran yang cenderung hanya
bertumpu pada regionalisasi, pemberian resep obat,
instrumentasi, dan pembedahan tanpa memperhatikan faktor
intrinsik.

Rupanya meski sudah menghabiskan begitu banyak
biaya, ternyata dalam realitasnya belum tentu kesembuhan
bisa segera di dapat. Sementara kabar dari mulut ke mulut
tanpa bukti statistik yang ilmiyah, didapat kabar bahwa ada
jenis pengobatan alternatif yang 'konon' sangat manjur dan
mujarab. Termakan issu tersebut, semakin banyak saja pasien
yang berduyun-duyun migrasi ke pengobatan alternatif.

c. Pengobatan Alternatif Semakin Gencar Berpormosi

Entah karena trend atau jeli melihat peluang, banyak
orang yang mempraktekkan pengobatan alternatif yang
melakukan promosi gencar. Kalau dulu hanya bermodalkan
bisik-bisik tetangga, atau iklan liar di jalanan, sekarang
mereka sudah merambah masuk ke media massa.

Mereka berani bayar mahal untuk biaya iklan di koran
dan majalah. Bahkan tidak sedikit yang masuk ke TV sambil
mendemonstrasikan berbagai kemahirannya. Tujuannya
jelas, yaitu untuk semakin memperpanjang antrian calon
pasien.

Kalau dulu mereka hanya menunggu sambil bekerja
sambilan, sekarang banyak sampai menolak-nolak pasien.
Ponari dalam sehari bisa didatangi lebih dari 5.000 pasien,
cuma dengan bermodalkan batu yang dicelupkan ke dalam

Bab 6 : Pengobatan Alternatif Seri Fiqih Kehidupan (13) : Kedokteran

 100

air.

d. Faktor Ketersediaan Rumah Sakit

Di kota memang terdapat banyak rumah sakit, tetapi
desa-desa yang jauh dari kota tentu tidak mendapatkan
pelayanan dari rumah sakit. Jangankan rumah sakit, ke
puskesmas terdekat pun kadang harus menempuh
perjalanan yang cukup jauh.

Negeri kita masih termasuk negeri yang kekurangan
banyak tenaga medis dan rumah sakit. Dari data statistik
dibuktikan, telah terjadi peningkatan jumlah rumah sakit
sebesar 47% pada akhir repelita V jika dibandingkan dengan
repelita I. Sementara jumlah tempat tidurnya meningkat
sebesar 50% dalam kurun waktu yang sama. Namun jangan
berbahagia dulu bila melihat data tersebut. Sebab
dibandingkan dengan jumlah penduduk, perbandingan
antara jumlah ranjang rumah sakit dengan jumlah penduduk
Indonesia masih sangat rendah. Untuk 10 ribu penduduk
cuma tersedia 6 ranjang rumah sakit.

e. Tren Back to Nature

Di dunia saat ini memang sedang ada trend baru dalam
segala sesuatunya, termasuk dalam dunia kedokteran dan
pengobatan. Trend itu sering disebut dengan back to Nature,
sebagai akibat dari kerusakan alam yang semakin
menggejala.

Di Inggris, sekitar 40% dokter disana mengadakan
pelayanan pengobatan alternatif yang beragam seiring
dengan tren “back to nature” ini.

B. Pengertian Pengobatan Alternatif

Pengobatan Alternatif adalah jenis pengobatan yang
tidak dilakukan oleh paramedis atau dokter pada umumnya,
tetapi oleh seorang ahli atau praktisi yang menguasai

Seri Fiqih Kehidupan (13) : Kedokteran Bab 6 : Pengobatan Alternatif

 101

keahliannya tersebut melalui pendidikan yang lain (non
medis).

Pengobatan alternatif kadang juga disejajarkan dengan
pengobatan komplementer, yaitu pengobatan tradisional
yang sudah diakui dan dapat dipakai sebagai pendamping
terapi konvesional/medis.

Menurut National Center for Complementary and
Alternative Medicine (NCCAM), pengobatan di atas dapat
dikategorikan menjadi 5 kategori yang kadangkala satu jenis
pengobatan bisa mencakup beberapa kategori. (Wikipedia-
Alternative Medicine)

Perbedaan yang mendasar dari pengobatan alternatif
adalah lebih kepada tidak adanya dasar penelitian (Evidence-
Based Medicine) seperti yang di miliki kedokteran modern.

C. Jenis dan Kategori

Pengobatan alternatif ternyata sangat banyak jenis dan
macamnya. Sebab pengobatan alternatif ini tersebar bukan
hanya di Indonesia saja, tetapi di tiap negeri pun dikenal
pengobatan alternatif khas negeri masing-masing.

Secara kasar bisa kita kelompokkan menjadi :

1. Alternative Medical System

Alternative Medical System atau Healing System – non
medis terdiri dari Homeopathy, Naturopathy, Ayurveda dan
Traditional Chinese Medicine (selanjutnya disingkat TCM)

2. Mind Body Intervention

Mind Body Intervention terdiri atas Meditasi,
Autogenics, Relaksasi Progresif, Terapi Kreatif, Visualisasi
Kreatif, Hypnotherapy, Neurolinguistik Programming (NLP),
Brain Gym, dan Bach Flower Remedy.

3. Terapi Biologis

Bab 6 : Pengobatan Alternatif Seri Fiqih Kehidupan (13) : Kedokteran

 102

Terapi biologis terdiri dari Terapi Herbal, Terapi Nutrisi,
Food Combining, Terapi Jus, Makrobiotik, Terapi Urine,
Colon Hydrotherapy.

4. Manipulasi Anggota Tubuh

Manipulasi anggota tubuh terdiri atas Pijat/Massage,
Aromatherapy, Hydrotherapy, Pilates, Chiropractic, Yoga,
Terapi Craniosacral, Teknik Buteyko.

5. Terapi Energi

Terapi Energi terdiri dari Akupunktur, Akupressur,
Refleksiologi, Chi Kung, Tai Chi, Reiki, dan Prana healing.

D. Legalitas Pengobatan Alternatif

Dari segi hukum, pengobatan alternatif telah diatur
dalam Keputusan Menteri Kesehatan Republik Indonesia No.
1076 / MENKES/SK/VII/2003 tentang penyelenggaraan
pengobatan tradisional.

Pengobatan tradisional didefinisikan sebagai pengobatan
dan/atau perawatan dengan cara, obat dan pengobatnya
yang mengacu kepada pengalaman, ketrampilan turun
temurun, dan/atau pendidikan/pelatihan, dan diterapkan
sesuai dengan norma yang berlaku dalam masyarakat.

Pengobat tradisional diklasifikasikan dalam jenis
ketrampilan, ramuan, pendekatan agama dan supranatural.

a. Pengobat tradisional ketrampilan terdiri dari pengobat
tradisional pijat urut, patah tulang, sunat, dukun bayi,
refleksi, akupresuris, akupunkturis, chiropractor dan
sejenisnya.

b. Pengobat tradisional ramuan terdiri dari pengobat
tradisional ramuan Indonesia (jamu), gurah, tabib, shinshe,
homoeopathy, aromatherapist dan sejenisnya.

c. Pengobat tradisional dengan pendekatan agama terdiri
dari pengobat tradisional dengan pendekatan agama Islam,

Seri Fiqih Kehidupan (13) : Kedokteran Bab 6 : Pengobatan Alternatif

 103

Kristen, Katolik, Hindu, atau Budha.
d. Pengobat tradisional supranatural terdiri dari

pengobat tradisional tenaga dalam (prana), paranormal, reiky
master, qigong, dukun kebatinan dan sejenisnya.

Praktek pengobatan tradisional ini legal bagi masyarakat
luas dengan syarat memiliki Surat Terdaftar Pengobat
Tradisional (STPT) dari Kepala Dinas Kesehatan
Kabupaten/Kota setempat.

Pengobat tradisional dengan cara pendekatan agama
harus mendapat rekomendasi terlebih dahulu dari Kantor
Departemen Agama Kabupaten/Kota setempat.

Untuk mendapatkan surat izin tersebut, metode
pengobatannya harus dapat memenuhi persyaratan
penapisan, pengkajian, penelitian dan pengujian serta
terbukti aman dan bermanfaat bagi kesehatan.

Mengenai penyelenggaraanya, dalam Bab V pasal 13
dijelaskan bahwa pengobatan tradisional hanya dapat
dilakukan apabila:

a. Tidak membahayakan jiwa atau melanggar susila dan
kaidah agama serta kepercayaan terhadap Tuhan Yang Maha
Esa yang diakui di Indonesia;

b. Aman dan bermanfaat bagi kesehatan;
c. Tidak bertentangan dengan upaya peningkatan derajat

kesehatan masyarakat;
d. Tidak bertentangan dengan norma dan nilai yang

hidup dalam masyarakat.

E. Kriteria Syariah atas Pengobatan Alternatif

Pada bagian terakhir ini kita akan bahas pengobatan
alternatif dilihat dari perspektif syariah Islam. Ada beberapa
ketentuan yang tidak boleh dilanggar.

1. Tidak Meminta Bantuan Makhluk Ghaib dan Sejenisnya

Bab 6 : Pengobatan Alternatif Seri Fiqih Kehidupan (13) : Kedokteran

 104

Pengobatan dengan memanfaatkan jasa dari makhluk
ghaib termasuk pengobatan yang diharamkan dalam syariah
Islam. Sebab seorang muslim tidak diizinkan meminta
bantuan jin, apalagi untuk pengobatan.

الإِِو نالٌ مكَانَ رِج هأَنن موهادفَز الْجِن نالٍ موذُونَ بِرِجعسِ ي
 رهقًا

Dan bahwasanya ada beberapa orang laki-laki di antara
manusia meminta perlindungan kepada beberapa laki-laki di
antara jin, maka jin-jin itu menambah bagi mereka dosa dan
kesalahan.(QS. Al-Jin : 6)

Meski jin itu mengaku sebagai jin muslim, tetapi bukan
berarti semua yang beragama Islam itu pasti shalih dan tidak
melanggar ketentuan Allah. Di kalangan manusia, berapa
banyak orang yang mengaku muslim, tetapi kelakukannya
kadang lebih bejat dari orang kafir.

Maka pengakuan atas keislaman diri seorang (seekor?)
jin, tidak menjadi alasan yang membolehkan kita meminta
pertolongan dari mereka. Termasuk juga haram meminta
pertolongan dalam bentuk pengobatan alternatif.

2. Tidak Menyembelih Untuk Selain Allah

Pengobatan yang tercampur dengan praktek syirik
hukumnya haram. Seperti yang mensyaratkan menyembah
kuburan, atau memberikan sesajen kepada makhkuk
tertentu.

Juga termasuk diharamkan manakala pengobatan itu
mensyaratkan penyembelihan hewan sebagai sebuah ritual
tertentu. Sebab tujuan penyembelihan itu merupakan sebuah
persemabahan kepada selain Allah.

 إِنما حرم علَيكُم الْميتةَ والْدم ولَحم الْخترِيرِ ومآ أُهِلَّ لِغيرِ اللّهِ بِهِ

Seri Fiqih Kehidupan (13) : Kedokteran Bab 6 : Pengobatan Alternatif

 105

Sesungguhnya Allah hanya mengharamkan atasmu bangkai,
darah, daging babi dan apa yang disembelih untuk selain
Allah. (QS. An-Nahl : 116)

3.Tidak Menggunakan Sesaji

Tidak jarang dukun meminta syarat atau imbalan berupa
sesajen, misalnya meminta agar yang berobat menyembelih
ayam putih atau hitam, membawa telur ayam, menaburkan
bunga dan keanehan-keanehan lainnya serta berbagai
pantangan dan petuah sakral yang hukumnya jelas-jelas
haram.

Rasulullah SAW bersabda :
“Bukanlah dari golongan kami, seorang yang menggunakan
petunjuk setan atau burung dan sebagainya, atau praktek
sihir untuk menerka nasib, jodoh, penyakit dan obatnya. Maka
barangsiapa mendatangi seorang dukun yang melakukan
praktek-praktek demikian lalu ia percaya akan
keterangannya, orang ini adalah orang yang telah
mendustakan, dan tidak percaya dengan apa-apa yang
diwahyukan kepada Muhammad saw”.

Ibnu Abbas mengomentari tentang orang-orang yang
menggunakan ilmu huruf (rajah) dan ilmu nujum untuk
mengetahui ilmu ghaib bahwa mereka itu tidak akan
menemui nasib yang baik kelak di sisi Allah. Hal itu biasanya
para ‘orang pintar’ yang mentahbiskan dirinya (secara lisan
maupun perbuatan) mampu menyembuhkan segala penyakit
menganggap seakan dirinya suci dan kuasa meskipun
diembel-embeli dengan izin Allah.

Janganlah kamu melagak-lagakkan dirimu orang suci. Dialah
yang paling mengetahui siapa yang lebih bertaqwa. (QS. An-
Najm:32).

4. Tidak Menggunakan Jampi-jampi, Mantera atau Jimat

Banyak hadits yang melarang kaum muslimin
melakukan pengobatan dengan tamaim (tamimah), yaitu
suatu jimat, isim, atau benda apapun yang digantungkan

Bab 6 : Pengobatan Alternatif Seri Fiqih Kehidupan (13) : Kedokteran

 106

pada seseorang untuk mengusir jin, penyakit mata, gangguan
ghaib, sawan dan lain-lain.

Sesungguhnya jampi-jampi, jimat dan tiwalah (guna-guna,
susuk atau pelet) adalah syirik. (HR. Ahmad, Abu Daud,
Baihaqi dan Hakim)

Pengobatan yang sering dilakukan paranormal dengan
rapalan, bacaan, mantera, dan komat-kamit lainnya sambil
kadangkala memegang bagian tertentu pasien ataupun juga
kadang dilakukan dari jarak jauh, maka jampi-jampi dan
bacaan-bacaan semacam ini terlarang hukumnya terutama
yang tidak dimengerti artinya.

Ketika sebuah rombongan yang terdiri dari sepuluh
orang menghadap Nabi saw untuk berbaiat kepada beliau
dan menyatakan masuk Islam, lalu beliau membaiat yang
sembilan orang dan menahan yang seorang. Ketika ditanya
mengapa menahan yang seorang, beliau menjawab, “di
pundaknya terdapat jimat.” Kemudian laki-laki itu
memasukkan tangannya ke dalam bajunya dan memotong
jimatnya. Setelah itu baru Rasulullah mau membaiatnya,
seraya bersabda:

Siapa yang menggantungkan jimat berarti ia telah melakukan
perbuatan syirik. (HR. Ahmad dan Hakim).

Artinya, menggantungkan jimat dan hatinya bergantung
kepadanya berarti berbuat syirik.

5. Pengobatan Itu Bisa Diterima Nalar dan Akal Sehat

Meski belum atau tidak diakui oleh ilmu kedokteran
modern, belum tentu sebuah metode penyembuhan itu tidak
masuk akal. Tusuk jarum (akupunktur) awalnya tidak diakui
kedokteran modern. Tetapi karena metode tusuk jarum itu
punya penjelasan ilmiyah yang bisa dibuktikan secara
profesional, maka pada akhirnya beberapa rumah sakit di
Jakarta membuka program pengobatan dengan
menggunakan metode ini.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 6 : Pengobatan Alternatif

 107

Tetapi ketika pengobatan menggunakan khasiat sebuah
batu tertentu, atau benda tertentu, yang setelah dibedah lebih
jauh, tidak bisa dijelaskan secara nalar dan akal sehat, maka
akan semakin menguak tabir bahwa di balik semua itu ada
sesuatu yang disembunyikan.

6. Tidak Menggunakan Obat Yang Haram

Salah seorang dukun di Jakarta mengaku mensyaratkan
'mahar' atau pembayaran kepada jin, yaitu berupa narkoba
yang harus dibeli dengan harga berjuta. Sesuai pengakuan si
dukun, narkoba itu bukan buat pasien atau buat dirinya,
melainkan itu permintaan sang jin.

Tentu cara ini tidak bisa diterima syariah Islam. Sebab jin
pun terkena ketentuan syariah untuk tidak mengkonsumsi
barang haram. Kalau pengobatan itu mensyaratkan membeli
barang haram, maka pengobatan itu sendiri adalah
pengobatan yang diharamkan syariah. Sebab Allah SWT
tidak menurunkan obat atas suatu penyakit lewat hal-hal
yang diharamkan-Nya.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 7 : Alkohol Dalam Obat

 109

Bab 7 : Obat Mengandung Alkohol

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. Pengertian Alkohol

Alkohol adalah sebuah senyawa kimia dengan rumus
umum CnH2n+1OH'. Di dalam ilmu kimia, penyebutan
Alkohol yang lebih sering dipakai adalah etanol, dan juga
sering disebut Grain Alkohol. Sebenarnya Alkohol dalam
ilmu kimia memiliki pengertian yang lebih luas lagi.

Etanol dapat dibuat dari fermentasi buah atau gandum
dengan ragi. Etanol sangat umum digunakan, dan telah
dibuat oleh manusia selama ribuan tahun. Etanol adalah
salah satu obat rekreasi (obat yang digunakan untuk
bersenang-senang) yang paling tua dan paling banyak
digunakan di dunia.

Bab 7 : Alkohol Dalam Obat Seri Fiqih Kehidupan (13) : Kedokteran

 110

Alkohol digunakan secara luas dalam industri dan sains
sebagai pereaksi, pelarut, dan bahan bakar. Ada lagi alkohol
yang digunakan secara bebas, yaitu yang dikenal di
masyarakat sebagai spirtus.

Awalnya Alkohol digunakan secara bebas sebagai bahan
bakar. Namun untuk mencegah penyalahgunaannya untuk
makanan atau minuman, maka Alkohol tersebut
didenaturasi. Denaturated Alkohol disebut juga methylated
spirit, karena itulah maka Alkohol tersebut dikenal dengan
nama spirtus.

Secara alami sesungguhnya di banyak makanan yang
kita makan sehari-hari terdapat kandungan etanol. Buah-
buahan segar yang kita makan, banyak yang mengandung
etanol. Seperti durian, lengkeng, apel, anggur dan lainnya.
Kadar etanol juga terdapat pada singkong, tape atau peuyuem.

Bahkan nasi yang kita makan sehari-hari juga
mengandung kadar tertentu dari etanol. Termasuk juga susu
hasil fermentasi (yogurt) juga terkadap kandungan etanol.

B. Al-Quran dan As-Sunnah Menyebutkan Alkohol

Kalau kita perhatikan lebih saksama, tidak ada satu pun
ayat Al-Quran yang mengharamkan alkohol. Bahkan kata
alkohol itu tidak kita dapati dalam 6000-an lebih ayat Al-
Quran.

Kita juga idak menemukan satu pun hadis Nabawi yang
mengharamkan alkohol, padahal jumlah hadis Nabawi bisa
mencapai jutaan. Yang disebutkan keharamannya di dalam
kedua sumber agama itu hanyalah khamar.

والأَزلاَم الَّذِين آمنواْ إِنما الْخمر والْميسِر والأَنصاب يا أَيها
وهنِبتطَانِ فَاجيلِ الشمع نم سونَ رِجفْلِحت لَّكُملَع

Hai orang-orang yang beriman, sesungguhnya khamar,

Seri Fiqih Kehidupan (13) : Kedokteran Bab 7 : Alkohol Dalam Obat

 111

berjudi, berhala, mengundi nasib dengan panah, adalah
termasuk perbuatan syaitan. Maka jauhilah perbuatan-
perbuatan itu agar kamu mendapat keberuntungan. (QS. Al-
Maidah: 90)

Dan sesuai dengan makna bahasa pada masa itu, khamar
adalah minuman hasil perasan anggur atau kurma yang telah
mengalami fermentasi pada tingkat tertentu sehingga
menimbulkan gejala iskar.

Lalu, bagaimana bisa kita mengharamkan ganja,
mariyuana, opium, narkotika, dan yang lainnya sementara
nama-nama tersebut juga tidak disebutkan dalam kitabullah
dan sunah Rasul-Nya? Apakah benda-benda itu halal
dikonsumsi?

Jawabnya tentu tidak. Alasannya, benda-benda tersebut
punya kesamaan sifat dan ‘illat dengan khamar, yaitu
memabukkan orang yang mengonsumsinya. Karena daya
memabukkannya itulah benda-benda tersebut diharamkan
dan juga disebut khamar.

Banyak jenis makanan dan minuman yang diduga
mengandung khamar, antara lain bahan-bahan yang
disinyalir memiliki kandungan alkohol.

Meskipun demikian, bukan berarti semua bahan
makanan yang mengandung alkohol secara otomatis
dianggap khamar. Perlu diingat bahwa khamar tidak identik
dengan alkohol sebagaimana alkohol juga tidak selalu
menjadi khamar.

C. Apakah Alkohol = Khamar?

Para ulama berbeda pendapat tentang apakah Alkohol
itu khamar atau bukan. Sebagian mengatakan Alkohol adalah
khamar, sehingga semua hukum khamar juga berlaku pada
Alkohol. Namun kebanyakan ulama tidak menganggapnya
sebagai khamar, sehingga hukum Alkohol berbeda dengan
hukum khamar.

Bab 7 : Alkohol Dalam Obat Seri Fiqih Kehidupan (13) : Kedokteran

 112

1. Alkohol Adalah Khamar

Mereka yang mengatakan bahwa Alkohol adalah khamar
menyandarkan pendapat mereka atas dasar bahwa minuman
yang asalnya halal, akan menjadi khamar begitu tercampur
Alkohol. Padahal sebelum dicampur Alkohol, makanan atau
minuman itu tidak memabukkan, dan hukumnya tidak
haram.

Maka karena keharaman itu datangnya setelah ada
pencampuran dengan Alkohol, maka justru titik
keharamannya terletak pada Alkohol itu sendiri.

Oleh karena itu menurut pendapat ini, titik keharaman
khamar justru terletak pada keberadaan Alkoholnya.
Sehingga Alkohol itulah sesungguhnya yang menjadi intisari
dari khamar. Atau dalam bahasa lain, Alkohol adalah
biangnya khamar.

Maka menurut pendapat ini, semua hukum yang berlaku
pada khamar, otomatis juga berlaku pada Alkohol, bahkan
lebih utama. Misalnya dalam urusan najis, karena jumhur
ulama menajiskan khamar, maka otomatis Alkohol pun
merupakan benda najis, bahkan biang najis.

Ketika para ulama mengatakan bahwa wudhu’ menjadi
batal karena terkena najis, maka orang yang memakai parfum
beralkohol pun dianggap terkena najis, sehingga wudhu’nya
dianggap batal.

Di antara mereka yang berpendapat bahwa Alkohol
adalah khamar dan najis adalah Prof. Dr. Ali Mustafa Ya’qub,
MA, yang menjelaskan dalam disertasinya.12

2. Alkohol Bukan Khamar

Sedangkan pendapat yang mengatakan bahwa Alkkohol
bukan termasuk khamar, juga punya argumentasi yang sulit

12 Ma’ayir Al-Halal wal Haram fil Ath’imah wal Asyribati wal Mustahdharat At-Tajmiliyah ala

Dhaui Al-Kitab wa As-Sunnah.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 7 : Alkohol Dalam Obat

 113

dibantah. Di antaranya :
a. Alkohol Terdapat Secara Alami Dalam Makanan

Alkohol itu terdapat pada banyak buah-buahan secara
alami. Prof. Made Astawan, ahli gizi dari Institut Pertanian
Bogor (IPB), mengatakan bahwa setiap buah dan sayuran
mengandung ethanol (salah satu unsur alkohol). Unsur ini
akan semakin dominan bila buah dan sayur mengalami
pembusukan (fermentasi).

Dr. Handrawan Naedesul, redaktur ahli Tabloid
SENIOR, mengatakan bahwa setiap buah diindikasikan
memiliki kandungan alkohol. Contoh yang jelas adalah
nangka dan durian, kadar alkohol buah tersebut di bawah
lima persen.

Anggur segar diperkirakan mengandung Alkohol kira-
kira 0,52 mg/Kg.

Kalau Alkohol itu khamar, lalu bagaimana dengan
semua makanan sehat dan halal di atas? Kita tidak pernah
mendengar ada fatwa ulama dimana pun yang
mengharamkan semua makanan di atas, hanya semata-mata
karena dianggap mengandung Alkohol.

Dan alasan dimaafkan tentu bukan alasan yang tepat,
sebab kalau memang Alkohol itu khamar, tentunya banyak
atau sedikit seharusnya tetap dianggap haram.
b. Alkohol Tidak Dikonsumsi

Di antara argumentasi bahwa Alkohol bukan khamar
adalah pada kenyataannya, Alkohol tidak pernah dikonsumsi
oleh manusia secara langsung. Dengan kata lain, pada
dasarnya Alkohol itu memang bukan minuman yang lazim
dikonsumsi, dan orang tidak mejadikan Alkohol murni
sebagai minuman untuk bermabuk-mabukan.

Orang yang minum Alkohol murni, atau setidaknya
yang kandungannya 70% sepeti yang banyak dijual di

Bab 7 : Alkohol Dalam Obat Seri Fiqih Kehidupan (13) : Kedokteran

 114

apotek, dia tidak akan mengalami mabuk, tetapi langsung
meninggal dunia.

Kenyataan ini menunjukkan bahwa Alkohol bukan
khamar, sebab pengertian khamar adalah makanan atau
minuman yang kalau dikonsumsi tidak akan langsung
membuat peminumnya meninggal dunia, melainkan akan
membuat pelakunya mengalami mabuk.

Sedangkan Alkohol murni tidak membikin seseorang
mabuk, tetapi langsung meninggal. Maka kesimpulannya,
Alkohol bukan khamar melainkan racun. Sebagai racun,
Alkohol memang haram dikonsumsi, karena memberi
madharat atau membahayakan jiwa dan nyawa kita.
Pembahasan tentang makanan yang membahayakan adalah
kriteria ketiga dalam ketentuan makanan haram.
c. Banyak Benda Memabukkan Tidak Ber-Alkohol

Pendapat bahwa Alkohol itu bukan khamar juga
dikuatkan dengan kenyataan bahwa begitu banyak benda-
benda yang memabukkan, atau termasuk ke dalam kategori
khamar, tetapi justru tidak mengandung Alkohol.

Misalnya daun ganja yang dibakar dan asapnya dihirup
ke paru-paru, sebagaimana yang dilakukan oleh para
penghisap ganja. Asap itu mengakibatkan mereka mabuk
dalam arti yang sebenarnya. Namun kalau diteliti lebih
seksama, baik daun ganja maupun asapnya, tidak
mengandung Alkohol.

Pil dan obat-obatan terlarang yang sering digunakan
oleh para pemabuk untuk teler, rata-rata justru tidak
mengandung kandungan Alkohol. Demikian juga dengan
opium, shabu-shabu, ekstasy dan lainnya, rata-rata tidak
beralkohol. Tetapi semua orang yang mengkonsumsinya
dipastikan akan mabuk.

Artinya, Alkohol belum tentu khamar. Dan sebaliknya,
khamar belum tentu mengandung Alkohol.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 7 : Alkohol Dalam Obat

 115

d. Asal Semua Benda Suci

Kalau kita perhatikan lebih saksama, tidak ada satu pun
ayat Al-Quran yang mengharamkan Alkohol. Bahkan kata
alkohol itu tidak kita dapati dalam 6000-an lebih ayat Al-
Quran.

Kita juga idak menemukan satu pun hadis Nabawi yang
mengharamkan Alkohol, padahal jumlah hadis Nabawi bisa
mencapai jutaan. Yang disebutkan keharamannya di dalam
kedua sumber agama itu hanyalah khamar.

والأَزلاَم الَّذِين آمنواْ إِنما الْخمر والْميسِر والأَنصاب يا أَيها
 لَعلَّكُم تفْلِحونَ الشيطَانِ فَاجتنِبوهرِجس من عملِ

Hai orang-orang yang beriman, sesungguhnya khamar,
berjudi, berhala, mengundi nasib dengan panah, adalah
termasuk perbuatan syaitan. Maka jauhilah perbuatan-
perbuatan itu agar kamu mendapat keberuntungan. (QS. Al-
Maidah: 90)

Dan sesuai dengan makna bahasa pada masa itu, khamar
adalah minuman hasil perasan anggur atau kurma yang telah
mengalami fermentasi pada tingkat tertentu sehingga
menimbulkan gejala iskar.

Lalu, bagaimana bisa kita mengharamkan ganja,
mariyuana, opium, narkotika, dan yang lainnya sementara
nama-nama tersebut juga tidak disebutkan dalam kitabullah
dan sunah Rasul-Nya? Apakah benda-benda itu halal
dikonsumsi?

Jawabnya tentu tidak. Alasannya, benda-benda tersebut
punya kesamaan sifat dan ‘illat dengan khamar, yaitu
memabukkan orang yang mengonsumsinya. Karena daya
memabukkannya itulah benda-benda tersebut diharamkan
dan juga disebut khamar.

Banyak jenis makanan dan minuman yang diduga

Bab 7 : Alkohol Dalam Obat Seri Fiqih Kehidupan (13) : Kedokteran

 116

mengandung khamar, antara lain
bahan-bahan yang disinyalir memiliki
kandungan alkohol.

Meskipun demikian, bukan berarti
semua bahan makanan yang
mengandung alkohol secara otomatis
dianggap khamar. Perlu diingat bahwa
khamar tidak identik dengan alkohol
sebagaimana alkohol juga tidak selalu
menjadi khamar.

D. Penetapan Khamar

Untuk memutuskan sebuah
produk itu khamar atau bukan, ada baiknya kita tidak
menggunakan indikasi ada tidaknya alkohol. Sebaiknya yang
kita pakai adalah teknik para ulama pada masa lalu. Mereka
menetapkan halal haramnya suatu minuman dari efek al-
iskar.

Caranya mudah sekali. Kita gunakan seorang
nonmuslim—mereka tidak diharamkan minum khamar,
itupun khamar sungguhan—yang sehat dan belum pernah
mabuk seumur hidupnya. Kita minta dia minum produk itu,
pertama sedikit dulu, terus diperbanyak.

Kita tes tanda-tanda fisiknya, apakah dia “teler” atau
tidak. Kalau sudah tiga botol ternyata dia masih santai-santai
saja, normal, sehat, sadar, atau tidak goyang—artinya dia
tidak mabuk sementara kita sudah memastikan dia bukan
pemabuk minuman beralkohol, jelas benda itu bukan
khamar.

Apakah masih mau dipaksakan juga benda itu disebut
khamar hanya karena selama ini dianggap khamar? Tentu
tidak, bukan?

Jika hasilnya sebaliknya, yaitu baru beberapa teguk saja

Seri Fiqih Kehidupan (13) : Kedokteran Bab 7 : Alkohol Dalam Obat

 117

dia sudah menampakkan gejala mabuk, tidak usah diutak-
atik lagi. Jelas benda itu adalah khamar.

Agar tidak mengandung risiko, kita juga bisa memakai
hewan percobaan. Tidak ada salahnya menyuruh hewan
minum khamar karena hewan bukan makhluk yang punya
beban taklif.

Keputusan Bahtsul Matsail Nahdlatul Ulama

Apa yang disampaikan ini bukan hal yang mengada-ada.
Sudah ada rujukannya sejak 80-an tahun lalu. Ketika
bermuktamar ke-4 di Semarang pada 1929, Nahdlatul Ulama
telah membahas hal ini. Saat itu yang dipermasalahkan
adalah apakah minuman yang menggunakan nama “bir”
termasuk haram dan juga merupakan khamar. Pada masa itu
beredar bir dengan merek Cap Kunci dan Cap Ayam.
Namanya pakai istilah bir yang kesan dan konotasinya
adalah minuman keras.

Menarik sekali keputusan ulama pada masa itu yang
secara tegas mengatakan bahwa kedua merek minuman itu
tidak haram. Berikut petikan keputusannya.
 Bir Cap Kunci, bir Cap Ayam, dan sebagainya, itu

hukumnya tidak haram, karena belum terang hakikatnya
(mutsasyabih). Sabda Rasulullah saw. yang halal dan haram
itu sudah terang dan di antara keduanya terdapat hal-hal
yang belum terang.

 Adapun kinalaraus itu hukumnya haram, karena telah
terang memabukkan. Adapun air gadung itu halal karena
tidak memabukkan.

Intinya, para ulama pada masa itu tidak gegabah asal
mengharamkan suatu produk. Meski namanya
menggunakan istilah “bir”, karena hakikatnya bukan
minuman yang memabukkan, mereka konsekuen untuk
tidak mengharamkannya.

Bab 7 : Alkohol Dalam Obat Seri Fiqih Kehidupan (13) : Kedokteran

 118

Standar mereka juga sangat jelas: khamar itu bukan
dilihat dari kandungan alkoholnya, tetapi memberikan efek
memabukkan atau tidak.

Jadi kesimpulannya, kalau minuman itu mengandung
alkohol tapi tidak memabukkan buat pemula sekalipun,
minuman itu bukan khamar. Sebaliknya, walaupun tidak
mengandung alkohol tapi memabukkan bahkan buat
pemula, jelas minuman itu adalah khamar.

Apakah Termasuk Khamar?

Kalau khamar itu haram, rasanya tidak ada orang yang
meragukannya. Tetapi yang menjadi masalah adalah begitu
banyak beredar makanan dan minuman di tengah
masyarakat yang diisukan haram, karena mengandung
alkohol.

Sayangnya, masyarakat kebingungan kemana harus
bertanya. Meski sudah ada Majelis Ulama di negeri ini, tetapi
sangat lemah dari segi kekuatan konstitusional, sehingga
cenderung fatwa-fatwa lembaga ini dianggap angin lalu oleh
banyak pihak. Kemampuan tertinggi dari Majelis Ulama
hanya sampai tingkat menghimbau, tetapi tidak bisa
melakukan eksekusi. Hal ini perlu kita pahami, karena
struktur kedudukan lembaga ini tidak seperti institusi mufti
sebagiamana di negara-negara Islam lain.

Seharusnya tugas mufti di suatu negara adalah
melakukan ijtihad yang memenuhi semua kriteria ijtihad
secara syar'i. Lalu umat Islam tinggal merujuk kepada mufti,
nanti beliau itulah yang akan mengeluarkan fatwa lebih
detail tentang mana makanan atau minuman yang haram.

Sayangnya, negeri dengan 200 juta penduduk muslim ini
justru tidak punya mufti yang resmi. Padahal semasa dulu
kita pernah dijajah Belanda, justru kita punya lembaga mufti
ini. Sekarang ketika sudah merdeka, malah kita tidak punya.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 7 : Alkohol Dalam Obat

 119

Sehingga bangsa muslim ini mirip domba-domba yang
berkeliaran tanpa induk.

Berbagai institusi milik umat yang jumlahnya sangat
banyak itu memang masing-masing punya lembaga yang
mengurusi fatwa-fatwa, tapi sayangnya mereka tidak pernah
duduk bersama dalam membahas masalah yang muncul,
akibatnya seringkali hasil-hasil fatwa mereka satu dengan
yang lain berbeda. Dan ini sungguh membingungkan.
Perbedaan ini semakin bikin pusing bangsa ketika sudah
sampai judul kapan awal puasa dan kapan lebaran.

Tetapi yang paling parah adalah mereka tidak punya
pusat informasi yang bisa melayani umat, dimana umat
Islam bisa 24 jam dalam sehari mengontak institusi ini,
seperti yang bisa dinikmati bangsa Mesir dengan adanya
Darul-Ifta' Al-Mashriyah.

Karena itu tetap muncul banyak pertanyaan yang terkait
dengan hukum halal haram, khususnya tentang apakah
makanan dan minuman ini termasuk khamar atau bukan.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 8 : Obat Mengadung Babi

 121

Bab 8 : Obat Mengandung Babi

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. Keharaman Babi

Agama Islam dan semua agama samawi lainnya sama-
sama mengharamkan babi dan menganggapnya sebagai
hewan yang najis. Ada begitu banyak ayat dan hadits yang
menegaskan hal itu, antara lain :

 الْخِنزِيرِ ولَحم والدم الْميتةَ علَيكُم حرم إِنما
Sesungguhnya Allah hanya mengharamkan bagimu bangkai,
darah dan daging babi (QS. Al-Baqarah : 173)

تمرح كُملَيةُ عتيالْم مالدو ملَحزِيرِ والْخِن

Bab 8 : Obat Mengadung Babi Seri Fiqih Kehidupan (13) : Kedokteran

 122

Diharamkan bagimu bangkai, darah dan daging babi (QS.
Al-Maidah : 3)

يطْعمه إِلاَّ أَن طَاعِمٍقُل لاَّ أَجِد فِي ما أُوحِي إِلَي محرما علَى
ا أَوفُوحسا ممد ةً أَوتيكُونَ مخِترِيرٍ ي ملَح

Katakanlah: “Tiadalah aku peroleh dalam wahyu yang
diwahyukan kepadaku, sesuatu yang diharamkan bagi orang
yang hendak memakannya, kecuali kalau makanan itu
bangkai atau darah yang mengalir atau daging babi (QS. Al-
An'am : 145)

 الْخِنزِير ولَحم والدم الْميتةَ علَيكُم حرم إِنما
Sesungguhnya Allah hanya mengharamkan atasmu bangkai,
darah dan daging babi.(QS. An-Nahl : 115)

Seluruh ulama baik di kalangan mazhab Al-Hanafiyah,
Al-Malikiyah, Asy-Syafi'iyah dan Al-Hanabilah telah
bersepakat atas haramnya daging babi untuk dimakan. Tidak
ada khilaf sedikit pun tentang keharaman daging babi di
antara para ulama.13

Selain itu ada beberapa catatan penting tentang
keharaman babi, antara lain :

Perlu ditegaskan bahwa keharaman babi sesungguhnya
bukan hanya berlaku buat umat Islam saja. Karena pada
hakikatnya Allah SWT mengharamkan daging babi atas
umat-umat terdahulu lewat para nabi yang diutus. Hal itu
bisa kita temukan dasarnya pada ayat berikut ini :

وما ظَلَمناهم وعلَى الَّذِين هادواْ حرمنا ما قَصصنا علَيك مِن قَبلُ
 ولَـكِن كَانواْ أَنفُسهم يظْلِمونَ

13 Fathul Qadir jilid 1 halaman 82, Kasysyaf Al-Qina' jilid 1 halaman 181

Seri Fiqih Kehidupan (13) : Kedokteran Bab 8 : Obat Mengadung Babi

 123

Dan terhadap orang-orang Yahudi, Kami haramkan apa yang
telah Kami ceritakan dulu kepadamu dan Kami tiada
menganiaya mereka, akan tetapi merekalah yang menganiaya
diri mereka sendiri. (QS. An-Nahl: 118)

B. Fakta atau Isu?

1. Isu

Bangsa Indonesia boleh dibilang merupakan pangsa
pasar yang obat-obatan paling besar. Setidaknya Indonesia
adalah sebuah bangsa dengan jumlah penduduk yang amat
besar, tidak kurang dari 235 juta penduduk. Mereka punya
sifat amat gemar mengkonsumsi obat-obatan baik yang dijual
secara resmi atau pun lewat pasar gelap yang tidak resmi.
Berbagai iklan di media baik cetak atau elektronik dipenuhi
dengan penawaran berbagai macam obat yang dijual bebas.

Di sisi lain, industri farmasi adalah industri yang punya
nilai persaingan yang cukup tinggi. Bahkan seringkali
persaingan ini sampai ke wilayah persaingan yang tidak
sehat, seperti adanya biaya promosi di media, sampai
langsung menghubungi para dokter yang berpraktek agar
dapat menjual obat sebanyak-banyaknya. Dan industri
farmasi akan sangat bermurah hati untuk berinvestasi besar-
besaran demi mengentertain para dokter, seperti membelikan
mereka mobil, rumah dan sebagainya.

Persaingan ini pun kadang sampai ke trik yang agak
lebih tidak terpuji, seperti upaya saling menjatuhkan citra
suatu produk, demi untuk dapat menguasai pasar. Bukan
sebuah hal yang aneh bila antara satu produsen dengan
produsen lain saling menjatuhkan dengan cara-cara yang
tidak sehat, seperti melepas isu-isu negatif dan miring
terhadap produk dari saingannya.

Salah satunya adalah dengan cara menebar isu tentang
adanya kandungan yang dianggap atau dikhawatirkan
mengandung bahan-bahan yang tidak halal, seperti ekstrak

Bab 8 : Obat Mengadung Babi Seri Fiqih Kehidupan (13) : Kedokteran

 124

babi atau benda-benda najis.
Trik menebar isu ini karena memasuki ranah halal-haram

di tengah keawaman umat Islam, akhirnya seringkali
menimbulkan keresahan massal. Apalagi mengingat bangsa
Indonesia umumnya berlatar belakang mazhab Asy-
Syafi’iyah, yang sangat tegas mengharamkan babi dan anjing.
Sekedar catatan, kalau di dalam mazhab lain dikenal al-
istihalah, dimana kulit hewan yang haram dimakan, entah
bangkai atau memang hewan yang najis, bila telah disamak
akan berubah menjadi suci, namun khusus di dalam mazhab
Asy-Syafi’iyah, kulit babi dan anjing selama-lamanya tidak
akan pernah berubah menjadi suci, meski sudah mengalami
penyamakan.

 طَهر فَقَد الإِهاب دبِغَ إِذَا
Dari Abdullah bin Abbas dia berkata,"Saya mendengar
Rasulullah SAW bersabda,"Apabila kulit telah disamak, maka
sungguh ia telah suci." (HR. Muslim)

 طَهر فَقَد دبِغَ إِهابٍ أَيما
Semua kulit yang telah disamak maka kulit itu telah suci. (HR.
An-Nasai)

. Dalam pandangan mazhab ini, anjing dan babi adalah
hewan yang level kenajiannya berat (mughalladzah), sehingga
apa pun dari bagian tubuhnya tidak bisa disucikan lagi.14

Maka isu babi adalah isu yang paling sering
dimunculkan dalam rangka persaingan antara pedagang dan
produsen makanan serta obat-obatan.

2. Vaksin Meningitis

Beberapa waktu yang lalu para calon jamaah haji

14 Ibnu Abidin jilid 1 halaman 136, Mughni Al-Muhtaj jilid 1 halaman 78, Al-Mughni 1 66-67

Seri Fiqih Kehidupan (13) : Kedokteran Bab 8 : Obat Mengadung Babi

 125

Indonesia dihebohkan dengan isu tentang adanya
kandungan babi pada vaksin meningitis (radang selaput
otak). Vaksin itu adalah vaksin meningitis Mencevax ACWY.

Pasalnya, pemerintah Saudi Arabia mewajibkan semua
jamaah haji dari asal manapun untuk disuntik vaksin
tersebut. Sehingga masalah ini cukup membuat resah di
tengah masyarakat. Karena mereka menduga bahwa vaksin
itu haram karena mengandung najis.

Pihak Glaxo Smith Kline (GSK), produsen vaksin
meningitis itu sendiri menyatakan bahwa produk mereka
terbebas dari material bovine (sapi) dan pocine (babi) alias
animal free.

Hal senada juga disampaikan oleh Kementerian
Kesehatan Republik Indonesia, bahwa unsur babi dalam
vaksin meningitis nihil. Pasalnya, enzim tripsin yang
digunakan hilang dalam proses pembuatan vaksin. "Kalau
sudah jadi tidak ditemukan lagi unsur tripsin," ujar Dirjen
Pengendalian Penyakit dan Penyehatan Lingkungan (P3L)
Depkes Tjandra Yoga.

Ia mengatakan saat ini di dunia hanya ada dua merek
vaksin yang biasa digunakan untuk menangkal meningitis.
Arab Saudi pun juga menggunakan salah satu vaksin yang
sama dengan yang digunakan oleh jemaah haji Indonesia.

Hingga kini belum ada alternatif lain selain kedua vaksin
yang ada. Meski awalnya menggunakan tripsin, namun
setelah diteliti oleh Badan Pengawasan Obat dan Makanan
(BPOM) unsur babi dalam vaksin tidak ada lagi.

Dalam presentasi GSK di hadapan sejumlah lembaga
terkait di Gedung Kementerian Kesehatan Republik
Indonesia, kemudian dijelaskan bahwa memang pada
akhirnya vaksin itu tidak mengandung babi, namun yang
menjadi masalah justru dalam prosesnya, yang ternyata
masih menggunakan enzim babi.

Bab 8 : Obat Mengadung Babi Seri Fiqih Kehidupan (13) : Kedokteran

 126

D. Istihalah

Kata istihalah (الاستحالة) berarti berubahnya suatu benda
dari zat dan sifat aslinya menjadi benda lain yang berbeda zat
dan sifatnya.15

Dan perubahan zat dan sifat itu berpengaruh kepada
perubahan hukumnya. Bila benda najis mengalami
perubahan zat dan sifat menjadi benda lain yang sudah
berubah zat dan sifatnya, maka benda itu sudah bukan benda
najis lagi.

Para ulama memang berbeda pendapat tentang apakah
benda najis yang sudah berubah menjadi benda lain itu akan
hilang kenajisannya.

Mazhab Al-Hanafiyah dan Al-Malikiyah mengatakan
bahwa istihalah itu mengubah hukum najis pada satu benda
menjadi tidak najis. Al-Hanafiyah dan Al-Malikiyah 16

Namun mazhab Asy-Syafi'iyah dan Al-Hanabilah
bersikeras bahwa najis 'ain seperti babi, meski sudah
mengalami perubahan total, hukumnya tidak berubah
menjadi suci.17

Di antara dalil-dalil istihalah yang digunakan oleh
mazhab Al-Hanafiyah dan Al-Malikiyah antara lain
perubahan-perubahan hukum yang terjadi pada khamar
ketika berubah menjadi cuka, atau perubahan air mani
menjadi manusia, termasuk juga perubahan bangkai menjadi
garam.

1. Khamar Menjadi Cuka

Jumhur ulama mengatakan bahwa khamar adalah benda
najis. Tetapi ketika khamar berubah sendiri menjadi cuka,
maka cuka itu bukan saja halal bahkan sifat najisnya hilang.

15 Kasysyaf Al-Qina' jilid 1 halaman 197
16 Al-Inshaf jilid 1 halaman 138 Ad-Dasuki jilid 1 halaman 52
17 Nihayatul Muhtaj jilid 1 halaman 247, Raudhatutthalibin jilid 1 halaman 28

Seri Fiqih Kehidupan (13) : Kedokteran Bab 8 : Obat Mengadung Babi

 127

Kehalalan cuka disebutkan oleh Rasulullah SAW ketika
hendak makan dengan cuka sebagai lauk, dimana beliau
mengatakan bahwa cuka adalah lauk makanan yang paling
enak.

مالأُْ نِعملُّ دالْخ مالأُْ نِعملُّ دالْخ
Sebaik-baik lauk adalah cuka, sebaik-baik lauk adalah cuka.
(HR. Muslim)

Khamar di masa Rasulullah SAW umumnya terbuat dari
perasan buah anggur dan kurma. Lalu perasan itu
mengalami berbagai proses, mulai dari fermentasi hingga
proses-proses berikutnya, kemudian masuk ke dalam tahap
berubah menjadi khamar.

Pada saat masih menjadi buah anggur dan buah kurma,
tentu saja hukumnya halal. Dalam hal ini Al-Quran memberi
gambaran :

مِناتِ ورخِيلِ ثَمالأْ النابِونخِذُونَ عتت ها مِنكَرقًا سرِزا ونسح
 يعقِلُونَ لِقَومٍ لَآيةً ذَلِك فِي إِنَّ

Dan dari buah korma dan anggur, kamu buat minimuman
yang memabukkan dan rezki yang baik. Sesunggguhnya pada
yang demikian itu benar-benar terdapat tanda bagi orang
yang memikirkan. (QS. An-Nahl : 67)

Namun ketika perasan buah anggur atau kurma itu
sudah menjadi khamar, hukumnya menjadi najis.

Tetapi keadaan menjadi khamar ini suatu ketika bisa
berubah lagi, yaitu menjadi cuka. Dan para ulama sepakat
bahwa bila khamar berubah menjadi cuka dengan sendirinya,
hukumnya tidak haram diminum karena tidak mungkin
memabukkan. Dan karena sudah bukan khamar lagi,
otomatis hukumnya juga menjadi tidak najis.

Bab 8 : Obat Mengadung Babi Seri Fiqih Kehidupan (13) : Kedokteran

 128

Hanya saja dalam hal ini mazhab Asy-Syafi'iyah dan Al-
hanabilah mensyaratkan bahwa khamar yang berubah
menjadi cuka yang halal atau tidak najis itu adalah bila
perubahannya terjadi dengan sendirinya.

Sebaliknya, kalau perubahan itu lewat keterlibatan
manusia, misalnya dengan cara dimasukkan ke dalamnya
cuka, bawang, atau garam, diniatkan sengaja agar khamar itu
berubah menajdi cuka, mereka mengatakan hukumnya tetap
tidak halal.

 أَيتامٍ عن وسلَّم علَيهِ اللَّه صلَّى اللَّهِ رسول سأَل أَنه : طَلْحةَ أَبِي
 لاَ : قَال ؟ خلا أَجعلُها أَفَلاَ : قَال أَهرِقْها : فَقَال خمرا ورِثُوا

Dari Abi Thalhah radhiyallahuanhu, bahwa dirinya bertanya
kepada Rasulullah SAW tentang anak-anak yatim yang
menerima warisan khamar. Rasulullah SAW
bersabda,"Buanglah". Dia bertanya lagi,"Tidakkah sebaiknya
khamar ini diubah menjadi cuka?". Beliau SAW
menjawab,"Tidak". (HR. Abu Daud)

2. Air Mani Menjadi Manusia

Walau mazhab Asy-syafi'iyah tidak mengatakan bahwa
air mani itu najis, namun menurut jumhur ulama hukumnya
najis. Tetapi dalam kenyataannya, semua sepakat bahwa bayi
manusia yang terbuat dari air mani hukumnya bukan najis.
Padahal terbuat dari air mani.

Mengapa?
Karena air mani itu telah mengalami perubahan wujud

yang signifikan, sehingga perubahan itu ikut juga mengubah
hukum yang melekat padanya.

Air mani yang najis itu mengalami proses pembuahan di
dalam rahim seorang wanita, pada akhirnya akan berubah
menjadi ‘alaqah, yaitu gumpalan darah. Dan 'alaqah ini
kemudian berubah menjadi mudhghah, yaitu segumpal

Seri Fiqih Kehidupan (13) : Kedokteran Bab 8 : Obat Mengadung Babi

 129

daging. Dan segumpal daging itu kemudian berubah lagi
menjadi tulang, lalu tulang itu terbungkus dengan daging
dan akhirnya Allah ubah semua itu menjadi bentuk makhluk
ciptaan yang lain, yaitu bayi manusia.

Allah SWt berfirman di dalam Al-Quran :

ا ثُملَقْنطْفَةَ خلَقَةً النا علَقْنلَقَةَ فَخةً الْعغضا ملَقْنةَ فَخغضا الْمعِظَام
 أَحسن اللَّه كفَتبار آخر خلْقًا أَنشأْناه ثُم لَحما الْعِظَام فَكَسونا
الِقِينالْخ

Kemudian air mani itu Kami jadikan segumpal darah, lalu
segumpal darah itu Kami jadikan segumpal daging, dan
segumpal daging itu Kami jadikan tulang belulang, lalu tulang
belulang itu Kami bungkus dengan daging. Kemudian Kami
jadikan dia makhluk yang lain. Maka Maha sucilah Allah,
Pencipta Yang Paling Baik. (QS. Al-Mukminun : 14)

Bayi manusia disepakati hukumnya oleh para ulama
bukan benda najis, walau asal muasalnya terbuat dari air
mani yang oleh jumhur ulama dikatakan najis.

Dan fenomena ini menjadi salah satu dalil penguat
bahwa suatu benda bila telah mengalami istihalah
(perubahan wujud) secara total, maka benda itu sudah tidak
lagi membawa hukum yang lama.

3. Babi Menjadi Garam

Mazhab Al-Hanafiyah dan Al-Malikiyah menyebutkan
bahwa kenajisan babi bisa berubah menjadi suci manakala
telah mengalami perubahan wujud secara total, sehingga
babi yang asalnya najis itu berubah menjadi benda lain,
sehingga tidak lagi bisa disebut babi. Dan karena sudah
bukan babi lagi, maka tidak ada dasar untuk mengatakan
najis.

Tapi bagaimana babi bisa menjadi garam? Pertanyaan ini

Bab 8 : Obat Mengadung Babi Seri Fiqih Kehidupan (13) : Kedokteran

 130

cukup menarik untuk dijawab.
Babi yang mati dan menjadi bangkai itu dibakar, tapi

bukan dijadikan barbekyu atau sate babi. Pembakarannya
dilakukan terus menerus sampai ludes hingga gosong
segosong-gosongnya, sehingga kebabiannya sudah hilang
lantaran sudah jadi arang lalu menjadi abu. Di masa lalu
secara tradisional orang-orang membuat garam dari arang
atau abunya.

Menurut para ulama, ketika sudah jadi arang, maka
unsur-unsur kebabiannya sudah hilang, lantaran wujud babi
itu sudah tidak ada lagi. Dan dari arang itu kalau kemudian
diproses lagi sehingga menjadi bahan pembuat garam, maka
menurut Al-Hanafiyah dan Al-Malikiyah, garam itu sudah
tidak lagi najis.

Meski tidak semua ulama menyepakatinya, tetapi
fenomena ini menjadi salah satu dalil yang menguatkan
istihalah sebagai cara mengubah benda najis menjadi tidak
najis.

4. Tanaman Cabai Disiram Dikencingi Anjing

Sebenarnya rada masuk akal juga ketika mazhab Al-
Hanafiyah dan Al-Malikiyah berpendapat bahwa benda yang
wujudnya mengalami perubahan total, maka hukumnya juga
ikut berubah.

Salah satu ilustrasi yang bisa kita pakai misalnya bila kita
punya tanaman cabai merah di dalam pot. Tiap pagi dan
petang, pot ini dikencingi anjing yang tentunya najis
mughalladzah.

Ketika tanaman cabai ini kemudian tumbuh subur dan
mulai berbuah, apakah buah cabai yang merah ranum itu
haram dimakan?

Umumnya kita akan menjawab tidak haram. Sebab yang
kita makan itu buah cabai, bukan air kencing anjing. Urusan

Seri Fiqih Kehidupan (13) : Kedokteran Bab 8 : Obat Mengadung Babi

 131

anjing itu mengencingi tanaman cabai tiap pagi dan petang,
tidak ada kaitannya dengan halal haram buah cabai.

Padahal secara kimiawi kita pasti tahu buah cabai itu
terbentuk dari zat-zat yang terkandung di dalam air kencing
anjing. Tetapi kita mantap untuk mengatakan bahwa buah
cabai itu tidak mengandung anjing.

Kenapa?
Karena sudah terjadi proses istihalah atau perubahan

wujud secara total dari air kencing anjing menjadi buah
cabai. Dan ilustrasi ini menguatkan pendapat kedua mazhab
di atas.

5. Singkong Rebus Rasa Babi

Bangkai babi yang mati kita pendam di dalam tanah, lalu
di atas tanah itu kita tanam tanaman ketela pohon atau
singkong. Dalam waktu singkat, pohon singkong itu tumbuh
subur, umbinya besar-besar.

Kita pasti tahu umbinya menjadi besar lantaran
menyerap unsur-unsur yang ada di dalam tanah, dimana di
dalam tanah itu ada bekas bangkai babi.

Ketika kita panen singkong lalu direbus dan disuguhkan
hangat-hangat, apakah kita akan mengatakan bahwa
singkong itu haram hukumnya karena mengandung babi?

Jawabnya pasti tidak. Kenapa?
Karena yang kita makan itu hanya singkong tanpa

embel-embel babi, meski tumbuh subur di lahan bekas
kuburan babi. Singkong itu tetap halal 100% meski
tanamannya barangkali saja sempat menyerap zat-zat
tertentu dari bangkai babi.

Tetapi karena kita yakin bahwa bangkai babi itu sudah
berubah menjadi tanah, dan unsur-unsur tanah itu bukan
babi, lantas diserap oleh akar pohon untuk membesarkan
umbi sehingga menjadi benda lain yang kita sebut singkong,

Bab 8 : Obat Mengadung Babi Seri Fiqih Kehidupan (13) : Kedokteran

 132

maka semua orang yakin bahwa singkong itu bukan babi.
Dan singkong itu 100% halal.

Kecuali misalnya, saat asyik makan singkong, tiba-tiba
gigi kita gemertak, ternyata ada tulang babi di dalam
singkong itu. Nah, kalau itu yang terjadi, urusannya lain lagi.
Sebab ada penemuan baru di dunia biologi, yaitu ada
singkong bertulang babi. Ya, nggak mungkin.

6. Kotoran Ayam Jadi Lele

Ikan lele yang makan kotoran ayam tentu tidak kita
makan, kecuali setelah mengalami masa transisi atau
karantina beberapa waktu.

Masa karantina itu untuk memastikan bahwa tidak ada
lagi kotoran ayam di dalam perut lele, semua sudah berubah
terserap oleh sistem pencernaan ikan lele itu dan berubah
menjadi daging lele.

Memang ada sebagian orang yang tetap saja merasa risih
makan daging lele, apalagi kalau disuruh mengingat-ingat
bagaimana ikan lele itu menyantap makanannya.

Tetapi semua orang termasuk para ahli fiqih sepakat
bahwa jallalah atau hewan yang memakan makanan najis dan
kotor, asalkan telah mengalami masa transisi dan hanya
memakan makanan yang bersih, dagingnya halal dimakan.

Padahal sejak ikan lele itu lahir hingga dewasa
menjelang dipanen, kita tahu persis makannya hanya kotoran
ayam. Tetapi para ulama mengatakan ketika ada proses
pencernaan yang sempurna sehingga kotoran ayam yang
najis itu kemudian berubah menjadi daging ikan lele, maka
hukum makan daging ikan lele itu halal.

E. Hukum

Tentang bagaimana hukum disuntik dengan vaksin
meningitis yang disinyalir hukumnya haram karena

Seri Fiqih Kehidupan (13) : Kedokteran Bab 8 : Obat Mengadung Babi

 133

dianggap mengandung babi, para ulama berbeda pendapat.

1. Mengharamkan

Sebagian pihak masih keberatan bahwa vaksin itu
dianggap telah bebas unsur babi, meski faktanya memang
demikian. Sebab bila prosesnya masih menggunakan babi,
menurut mereka tetap saja diharamkan.

Di antaranya termasuk Majelis Ulama Indonesia (MUI)
yang meski tidak mengharamkan langusng tetapi tegas
menyatakan bahwa terdapat syubhat.

Dasar pensyubhatan hukum MUI atas vaksin ini adalah :
 Karena karena pemanfaatan hewan babi yang jelas-jelas

keharamannya, sebagaimana terdapat dalam Al-Baqarah
ayat 173.

 Karena terjadi ikhtilat, yaitu pencampuran secara cair dan
sangat memungkinkan akan ikut terangkat di proses
akhir, karena hanya disaring.

 Karena dalam proses produksi vaksin meningitis formula
baru ternyata masih menggunakan bahan dari hewan
yang diharamkan.

 Karena pendeteksian di akhir menggunakan alat PCR
yang tidak bisa mendeteksi protein.

2. Menghalalkan

Namun sebagian yang lain dari para ulama tidak
mempermasalahkannya. Sebab faktanya vaksin itu memang
tidak mengandung babi. Kalau pun dalam prosesnya
mengadung babi, maka dalam pandangan para ulama itu,
proses itu tidak bisa dijadikan sebagai dasar atas
pengharaman atau kenajisan suatu benda.

Sebab dalam istihalah dan contoh-contohnya jelas sekali
bahwa benda yang asalnya najis bisa berubah menjadi suci.
Seperti bila seekor ayam memakan benda najis, tidak berarti
ayam itu ikut menjadi najis. Atau ketika ikan lele memakan

Bab 8 : Obat Mengadung Babi Seri Fiqih Kehidupan (13) : Kedokteran

 134

kotoran, tidak lantas membuat daging lele itu menjadi najis
juga. Sebab telah terjadi proses istihalah sebagaimana telah
disebutkan di atas.

Yang menarik dalam prakteknya, pemerintah Saudi
Arabia yang mengeluarkan peraturan bahwa seluruh jamaah
haji atau umrah yang mendarat di tanah suci harus divaksin
meningitis, justru menggunakan produk yang sama dengan
yang dipakai di Indonesia.

Bedanya, kalau di Indonesia produk itu bikin heboh,
sementara di Saudi sendiri tidak ada yang meributkannya.
Bahkan keributan seperti di Indonesia ini tidak kita temui
juga di negara-negara lain yang punya banyak jamaah haji.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 9 : Madharat Rokok

 135

Bab 9 : Madharat Rokok

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Di antara jenis konsumsi yang memberi madharat secara

ijma para ahli kesehatan adalah rokok. Tidak ada satu pun
ahli kesehatan yang mengatakan bahwa rokok itu sehat.
Semua ahli kesehatan sepakat bahwa rokok itu berbahaya,
sangat berbahaya bahkan, bagi kesehatan tubuh.

Sayangnya, hasil penelitian pakar kesehatan itu kurang
tersampaikan pesannya kepada para ulama di zaman
sekarang ini. Sehingga tetap saja hukum rokok adalah
hukum yang paling kontroversial khususnya di negeri kita.

Ada dua kubu besar yang bersilang pendapat tentang
hukum rokok. Kelompok pertama adalah kelompok yang

Bab 9 : Madharat Rokok Seri Fiqih Kehidupan (13) : Kedokteran

 136

tidak mengharamkan rokok. Kelompok kedua adalah lawan
dari kelompok pertama, mereka mengatakan rokok itu
haram.

A. Pendapat Yang Menghalalkan

Mereka yang mengatakan rokok itu tidak haram,
umumnya berangkat dari alasan-alasan berikut ini :

1. Tidak ada teks yang mengharamkan

Mereka beralasan bahwa hukum halal haram itu harus
berlandaskan langsung secara eksplisit dari ayat Quran dan
hadits nabi.

Nyatanya tidak ada nash baik ayat Al-Quran atau pun
hadits nabi yang menegaskan keharaman rokok. Dan kita
diharamkan untuk membuat hukum sendiri di luar apa yang
diharamkan oleh kedua sumber hukum agama itu.

2. Kitab fiqih klasik tidak mengharamkan rokok

Selain itu mereka juga beralasan bahwa para ulama di
masa lalu tidak pernah mengharamkan rokok.

Kalau pun bab rokok itu ditulis dalam kitab-kitab fiqih,
hukumnya hanya sebatas makruh, karena mengakibatkan
nafas yang bau. Sehingga hukum kemakruhannya mirip
dengan hukum makruhnya orang yang makan bawang atau
jengkol.

3. Industri rokok menyangkut hajat hidup banyak orang

Industri rokok di Indonesia telah berhasil memberikan
lahan pekerjaan buat begitu banyak tenaga kerja, baik di
sektor pertanian tembakau, pabrik pengolahan tembakau,
hingga distribusinya.

Bahkan begitu banyak event besar seperti olah raga, seni
dan beragam aktifitas masyarakat yang didanai oleh industri
rokok.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 9 : Madharat Rokok

 137

Jadi dalam logika pendukung halalnya rokok, kalau
rokok itu diharamkan, maka akan muncul banyak
pengangguran dimana-mana, termasuk penghasilan para
kiyai di desa-desa. Rupanya banyak kiyai di desa itu yang
punya perkebunan tembakau.

4. Alasan individu

Seorang kiyai kondang yang mendukung tidak
haramnya rokok, pernah beralasan bahwa dirinya tidak bisa
mengajar kitab-kitab kuning di pondok pesantrennya kalau
belum menghabiskan 2 batang rokok. Huruf-hurufnya tidak
kelihatan, begitu ujarnya kalau membaca kitab tanpa
merokok sebelumnya.

Maka sang kiyai berujar bahwa baginya merokok itu
tidak bisa ditawar-tawar lagi, hukumnya wajib bahkan
fardhu 'ain.

Logika yang pak kiyai itu bangun adalah bahwa
mengajar itu hukumnya wajib. Sedangkan kalau mau
mengajar tapi tidak merokok dulu, tidak bisa mengajar.
Suatu kewajiban yang tidak dapat dikerjakan karena ada satu
hal tertentu, maka hal itu hukumnya pun ikut menjadi wajib.
Seperti kaidah (مالا یتم الواجب إلا بھ فھو واجب).

B. Pendapat Yang Mengharamkan

Pendapat yang mengharamkan rokok menjawab alasan-
alasan di atas dengan jawaban-jawaban sebagai berikut :

1. Tidak ada nash bukan berarti tidak haram

Kalau alasan tidak haramnya rokok itu semata-mata
karena tidak ada nash Quran atau hadits, tentu sebuah logika
yang lemah sekali.

Sebab betapa banyak perbuatan-perbuatan yang sudah
sepakat kita haramkan, padahal kita tidak temukan dalil
pengharamannya secara eksplisit di dalam Al-Quran dan Al-

Bab 9 : Madharat Rokok Seri Fiqih Kehidupan (13) : Kedokteran

 138

Hadits.
Misalnya, kita tidak pernah menemukan ayat atau hadits

yang mengharamkan ganja, pil ekstasi, pil koplo, mariyuana,
putau, sabu-sabu dan obat-obat terlarang lainnya. Yang ada
hanya ayat yang mengharamkan arak (khamar), dimana
secara fisik ganja dengan teman-temannya itu tidak sama
dengan arak. Arak itu minuman yang terbuat dari perasan
buah anggur atau kurma, yang diproses sedemikian rupa
sehingga memabukkan.

Kalau pun ganja dan teman-temannya kita haramkan
sekarang ini, kita tidak menggunakan ayat Quran atau
hadits, tetapi kita menggunakan qiyas, lantaran ada
kesamaan 'illat dengan khamar yaitu memabukkan.

Maka ketika kita mengharamkan rokok, memang tidak
ada nash Quran atau hadits yang secara eksplisit
mengharamkan. Tetapi secara 'illat, dalil keharamannya
karena rokok itu merusak, meracuni dan membunuh.
Pendeknya, rokok itu adalah sesuatu yang secara ilmiyah
terbukti pasti membahayakan kesehatan bahkan berakhir
kepada kematian.

Yang menjadi 'illat atas haramnya rokok bukan karena
kenajisannya seperti haramnya kita makan babi atau bangkai.
Juga bukan karena efek menghilangkan kesadaran dan
kewarasan, sebagaimana haramnya kita minum khamar.

Tetapi karena ilmu pengetahuan dan teknologi akhir-
akhir ini menemukan bahaya asap rokok yang serius dan
sangat mematikan. Sebuah penemuan yang sangat baru dan
untuk jangka waktu yang panjang belum pernah disadari
oleh manusia.

Walhasil, kalau di kitab-kitab fiqih klasik tidak pernah
dibahas tentang haramnya rokok, karena manusia saat itu
belum mengenal hakikat racun asap rokok. Yang mereka
kenal hanyalah bau mulut akibat rokok, sehingga hukumnya

Seri Fiqih Kehidupan (13) : Kedokteran Bab 9 : Madharat Rokok

 139

paling jauh sekedar makruh.

2. Kitab fiqih selalu berkembang

Kalau mereka yang tidak mengharamkan rokok berdalih
bahwa selama 14 abad tidak ada kitab fiqih yang
mengharamkan rokok, sehingga rokok itu tidak haram, maka
hal itu dijawab sebagai berikut :

Ilmu fiqih adalah ilmu ijtihad yang dinamis dan selalu
mengiringi dinamika kehidupan. Sebagaimana dinamika
hidup manusia yang selalu berkembang, maka tetap
dibutuhkan ijtihad yang bisa menjawab secara ilmiyah
dengan kaca mata syariah atas semua perkembangan itu.

Dahulu belum ada orang naik roket terbang ke angkasa
mengorbit bumi, sehingga tidak ada kajian fiqih tentang
bagaimana shalat di ruang angkasa, yang dalam 24 jam
seorang astronot bisa mengalami terbit matahari 20 kali.
Tidak ada pembahasan kemana arah kiblatnya kalau shalat.

Tetapi hari ini ilmu fiqih dan para mujtahid dituntut
untuk bisa menjawab semua masalah ini secara ilmiyah dan
modern. Bagaimana cara puasa seorang astronot, jam berapa
dan berapa kali shalatnya, menghadap kemanakah shalatnya
itu, dan serentetan pertanyaan lainnya.

Maka kita tidak bisa bersembunyi di balik kitab-kitab
fiqih klasik yang ditulis ratusan tahun yang lalu. Sebab apa
yang mereka tulis lebih didasari atas fenomena yang ada di
masa lalu. Untuk masa sekarang ini, begitu banyak fenomena
yang telah berkembang, termasuk fenomena rokok.

Kalau hari ini kita masih melihat banyak kiyai yang asyik
menyedot asap rokok, barangkali karena mereka tidak
mendapatkan up-date terbaru soal informasi bahaya asap
rokok. Dalil yang mereka pakai masih dalil yang klasik dan
ketinggalan zaman.

Namun para ulama yang melek informasi dan mengerti

Bab 9 : Madharat Rokok Seri Fiqih Kehidupan (13) : Kedokteran

 140

teknologi dan ilmu pengetahuan, biasanya akan cepat
menyerap informasi dan cenderung menghindari diri dari
asap rokok. Baik sebagai perokok aktif maupun pasif.

Ketika kalangan ahli menemukan formalin di banyak
bahan makanan, serempak orang berhenti memakan
makanan yang mengandung formalin. Ketika boraks
ditemukan dalam makanan kita, orang-orang pun segera
berhenti memakannya. Mengapa mereka bisa begitu kompak
dan serempak berhenti makan formalin, boraks dan
sebagainya?

C. Fatwa Tentang Rokok

Ustaz As-Sayyid Sabiq, penulis kitab Fiqhus-Sunah,
memasukkan rokok sebagai bagian dari benda yang haram
dikonsumsi. Sebab dalam pandangan beliau, rokok adalah
benda yang memberikan mudarat bagi tubuh manusia.18

Pandangan ulama Mesir ini tidak terlalu keliru,
mengingat rokok mengandung lebih-kurang 4000 elemen
yang setidaknya 200 di antaranya dinyatakan berbahaya bagi
kesehatan. Racun utama pada rokok adalah tar, nikotin, dan
karbon monoksida.

D. Madharat Rokok

Tar adalah substansi hidrokarbon yang bersifat lengket
dan menempel pada paru-paru. Nikotin adalah zat adiktif
yang memengaruhi saraf dan peredaran darah. Zat ini
bersifat karsinogen sehingga bisa memicu kanker paru-paru
yang mematikan. Karbon monoksida adalah zat yang
mengikat hemoglobin dalam darah, membuat darah tidak
mampu mengikat oksigen.

Efek racun pada rokok membuat pengisap asap rokok

18 Fiqhussunnah jilid 3 halaman 268

Seri Fiqih Kehidupan (13) : Kedokteran Bab 9 : Madharat Rokok

 141

mengalami risiko (dibanding yang tidak mengisap asap
rokok):
 14 kali menderita kanker paru-paru, mulut, dan

tenggorokan
 4 kali menderita kanker esofagus
 2 kali kanker kandung kemih
 2 kali serangan jantung

Rokok juga meningkatkan risiko kefatalan bagi penderita
pneumonia dan gagal jantung serta tekanan darah tinggi.
Mengisap rokok dengan kadar nikotin rendah tidak akan
membantu, karena untuk mengikuti kebutuhan akan zat
adiktif itu, perokok cenderung menyedot asap rokok secara
lebih keras, lebih dalam, dan lebih lama.

Karena itu para ahli kesehatan dunia sampai ke tingkat
ijma' untuk mengatakan bahwa dikatakan: TIDAK ADA
BATAS AMAN BAGI ORANG YANG TERPAPAR ASAP
ROKOK.

Selain itu ada juga fakta-fakta yang tidak mungkin
dimungkiri lagi:
 Rekomendasi WHO, 10/10/1983 menyebutkan

seandainya 2/3 dari yang dibelanjakan dunia untuk
membeli rokok digunakan untuk kepentingan kesehatan,
niscaya bisa memenuhi kesehatan asasi manusia di muka
bumi.

 WHO juga menyebutkan bahwa di Amerika, sekitar 346
ribu orang meninggal tiap tahun karena rokok.

 90% dari 660 orang yang terkena penyakit kanker di salah
satu rumah sakit Shanghai Cina disebabkan oleh rokok.

 Persentase kematian yang disebabkan oleh rokok lebih
tinggi dibandingkan karena perang dan kecelakaan lalu
lintas.

Bab 9 : Madharat Rokok Seri Fiqih Kehidupan (13) : Kedokteran

 142

 Dua puluh batang rokok per hari menyebabkan
berkurangnya 15% hemoglobin, yakni zat asasi pembentuk
darah merah.

 Persentase kematian orang berusia 46 tahun atau lebih 25%
lebih besar bagi perokok.

Semua kenyataan ilmiyah ini belum terbayang di masa
kitab-kitab kuning itu ditulis. Tetapi bukan karena kitab
kuning itu kuno.

Penyebabnya karena rokok yang mereka kenal di zaman
itu ternyata bukan rokok yang kita kenal di zaman sekarang.

Rokok di masa lalu hanyalah tembakau yang dilinting
dengan kertas atau daud bambu, kadang ditambahi cengkeh
dan racikan alami. Kalau asapnya dihirup ke paru-paru
memang ada bahayanya, tetapi tidak seberbahaya rokok
buatan zaman sekarang.

Efek yang secara fisik dihasilkan oleh rokok zaman
dahulu itu hanya bau mulut yang kurang sedap. Itulah
kenapa banyak kitab kuning memakruhkan rokok, sehingga
mereka bilang kalau merokok jangan dekati masjid. Sebab
akan menggangu pergaulan.

Tetapi rokok zaman sekarang punya daya rusak yang
hebat, walau pun –kata perokok- rasanya jauh lebih nikmat
dan lebih gurih.

Dilihat dari bahan-bahannya saja, kita mungkin akan
terkaget-kaget, ternyata rokok zaman sekarang ini bukan
hanya terbuat dari tembakau, tetapi ada beragam limbah dan
racun mematikan yang ikut dicampurkan.

Terbayangkah oleh kita bahwa di dalam sebatang rokok
itu ada terkandung zat-zat yang amat mematikan dan
menjadi racun? Sebut saja misalnya ada bahan bakar roket
(methanol), bahan baku pembuatan baterai (cadmium),
cairan bahan pembuat korek api (butane), limbah gas
(methane), bahan baku cat, bahan pembunuh serangga, racun

Seri Fiqih Kehidupan (13) : Kedokteran Bab 9 : Madharat Rokok

 143

yang amat mematikan (arsenic), bahan pembersih toilet
(amonia) dan beragam jenis racun lainnya.

Maka kalau alasan tidak haramnya rokok semata-mata
karena tidak diharamkan di kitab-kitab kuning klasik,
rasanya tidak salah. Asalkan rokok yang dimaksud memang
rokok di zaman dulu, dimana rokok zaman dulu itu terbebas
dari zat-zat berbahaya.

Bab 9 : Madharat Rokok Seri Fiqih Kehidupan (13) : Kedokteran

 144

Seri Fiqih Kehidupan (13) : Kedokteran Bab 9 : Madharat Rokok

 145

Ada pun rokok zaman sekarang, tentunya sangat jauh
berbeda dengan rokok zaman dulu. Mengkaji hukum rokok
zaman sekarang ini tidak boleh menggunakan analisa fiqih di
zaman dulu.

Untuk rokok zaman sekarang, harus dianalisa dan dikaji
sesuai dengan realitas di zaman sekarang. Jangan sampai kita
salah zaman.

Kira-kira analognya seperti ini : di masa lalu Rasulullah
SAW tidak pernah minum air dari sumur dengan cara
dimasak atau dididihkan terlebih dahulu. Begitu juga kakek
kita di masa lalu, mereka terbiasa minum air mentah
langsung dari tempayan.

Nah coba saja kalau berani, minum air mentah di zaman
sekarang, jangan dimasak dan jangan disterilkan. Sudah bisa
pastikan diare akan menyerang kalau kita minum air mentah
dari kran, sumur atau pompa begitu saja.

Kenapa?
Semua lantaran kenyataan bahwa air di masa lalu

umumnya belum tercemar. Tetapi air tanah terutama di kota-
kota besar di zaman sekarang ini, sudah sangat tercemar.
Bahkan umumnya di kota besar kita tidak lagi minum air
tanah, karena sekedar mendidihkannya belum cukup. Kita
minum air galon kemasan yang mata airnya konon diambil
dari pegunungan.

 Alasan indivdu

Untuk menjawab alasan individu sang kiyai di atas,
jawabnya sederhana. Biasanya seorang yang sudah jatuh
kecanduan dengan rokok memang tidak bisa konsentrasi
kalau tidak merokok, dan hal yang sama juga berlaku buat
orang yang kecanduan alkohol.

Ada banyak artis, seniman atau penyair yang tidak bisa
naik panggung dengan prima kalau tidak menenggak

Bab 9 : Madharat Rokok Seri Fiqih Kehidupan (13) : Kedokteran

 146

alkohol terlebih dahulu. Bahkan ada kiyai mbeling di suatu
kampung yang tidak bisa khutbah kalau tidak mabuk
terlebih dahulu. Bahkan ada qori' pembaca Quran yang kalau
mau mentas harus menghisap ganja dulu. Semua beralasan
karena sudah jadi pecandu.

Tentu semua alasan itu tidak bisa dibenarkan, baik oleh
akal sehat, atau pun akal yang tidak sehat sekali pun. Sebab
alasan itu hanyalah alasan yang dicari-cari dan bersifat
apologia, mau menang sendiri, tidak ilmiyah dan kurang bisa
diterima publik yang logis.

 Industri rokok bukan industri vital

Klaim bahwa industri rokok itu vital karena
menanggung penghidupan orang dalam jumlah besar
sesungguhnya berlebihan dan terlalu dibesar-besarkan.

Sebab para buruh yang katanya berjumlah besar itu tidak
pernah sejahtera hidupnya sejak generasi kakek mereka
bekerja menjadi buruh di tempat yang sama.

Yang menjadi kaya dalam industri rokok hanya para
toke dan pemilik pabrik saja, sementara buruhnya tetap
berada pada hirarki yang paling rendah, paling lemah dan
tidak berdaya.

Kalau saja ada peluang kerja yang lain, yang sedikit bisa
lebih menjanjikan, pastilah mereka mau beralih profesi, tidak
lagi bekerja di pabrik rokok.

Begitu juga petani tembakau, kalau Pemerintah sedikit
saja punya perhatian dan bisa memberikan solusi bertani
yang lebih menguntungkan dan bermanfaat buat umat, tentu
petani tembakau sangat siap untuk beralih budi daya
tanaman.

Sekarang ini, kenapa ada banyak buruh rokok dan petani
tembakau, karena mereka tidak punya pilihan lain kecuali
menekuni pekerjaannya. Orang-orang kecil itu sudah terlalu

Seri Fiqih Kehidupan (13) : Kedokteran Bab 9 : Madharat Rokok

 147

sering dimanfaatkan dan dijadikan kambing hitam demi
kepentingan yang jauh lebih besar.

Kalau pun bermanfaat buat keuangan negara, karena
Dirjen Bea Cukai memang mendapat pemasukan besar dari
cukai rokok. Tetapi yang menjadi pertanyaan penting,
seberapa signifikan penerimaan negara dari cukai rokok
dibandingkan dengan biaya yang harus ditanggung negara
untuk mengobati para pasien korban dari rokok?

Dan seberapa besar penerimaan cukai rokok itu
dibandingkan dengan uang rakyat yang disikat oleh para
koruptor?

Salah seorang murid Penulis yang bekerja di Kantor itu
bercerita bahwa angka penerimaan cukai rokok yang
diterima negara tidak terlalu signifkan, dibandingkan dengan
angka korupsi misalnya.

Seharusnya keinginan baik itu lahir dari penguasa,
karena yang diberi amanat untuk menjalankan kekuasan
adalah penguasa.

Kalau serius untuk menghilangkan rokok, tentu bisa dan
mudah saja. Tetapi caranya memang bukan dengan membuat
Perda tidak boleh merokok di tempat tertentu. Penulis
beranggapan bahwa cara itu bukan solusi yang serius. Bukan
apa-apa, ternyata mereka yang bikin Perda itu tetap saja
masih merokok.

Harus ada kebijakan dari pihak penguasa dan itikad baik
tentunya, agar semua proses itu bisa berjalan dengan mulus.
Misalnya dalam jangka waktu 10 tahun ke depan. Mulai dari
ulama yang bikin fatwa, ahli pertanian yang menemukan
tanaman pengganti tembakau yang lebih menguntungkan
petani, juga ahli hukum dan aparat penegaknya yang bekerja
sistematis, terpadu dan terintegrasi.

Dunia investasi juga harus dibenahi, khususnya industri
yang ramah lingkungan dan tidak punya efek resiko yang

Bab 9 : Madharat Rokok Seri Fiqih Kehidupan (13) : Kedokteran

 148

merugikan masyarakat. Sebaliknya, industri yang bikin
sengsara bangsa perlu lebih diperketat, kalau perlu dipajaki
dengan sangat tinggi, biar mereka beralih ke industri yang
lebih manusiawi.

Proyek penghilangan rokok harus dipimpin langsung
oleh Presiden yang mengharamkan rokok untuk semua
menteri dan keluarga besar kementriannya. Lalu semua
menteri mengharamkan rokok buat semua pejabat eselon
satu, dua dan tiga. Lalu terus ke bawah hingga ke tingkat
pegawai yang paling rendah.

Rasanya harus sudah dimasukkan ke dalam undang-
undang bahwa syarat penerimaan PNS dan TNI, kepolisian
dan guru serta dosen adalah orang yang tidak merokok. Dan
mereka yang ketahuan merokok harus bersedia
diberhentikan dengan tidak hormat, seberapa pun tinggi
pangkatnya, termasuk para menteri dan anggota Dewan
Perwakilan Rakyat.

Sayangnya di negeri ini, yang dibebani untuk melarang
rokok hanya sekelas Majelis Ulama Indonesia (MUI).
Hasilnya, jangankan menghentikan rokok, ormas-ormas
umat Islam saja malah melecehkan fatwa haram rokok MUI,
karena para petinggi ormas itu adalah para ahli hisap,
mereka adalah jagoan-jagoan penghisap rokok.

Dan kita tidak tahu juga, apakah semua anggota dan staf
di MUI itu memang sudah tidak merokok?

Hanya Allah SWT yang Maha tahu.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 10 : Pencegahan Kehamilan

 149

Bab 10 : Pencegahan Kehamilan

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. Islam Menganjurkan Ummatnya Berketurunan

Islam sangat menganjurkan umatnya untuk memiliki
keturunan untuk dididik dengan baik sehingga mengisi alam
semesta ini dengan manusia yang shalih dan beriman.

Sejak dari memilih calon istri, Rasulullah SAW
mengisyaratkan untuk mendapatkan istri yang punya
potensi untuk memiliki anak.

Nikahilah wanita yang banyak anaknya karena aku
(Rasulullah SAW) berlomba dengan umat lainnya dalam
banyaknya umat pada hari qiyamat (HR. Ahmad dan Ibnu
Hibban).

Namun perintah memilih wanita yang subur sebanding
dengan perintah untuk memilih wanita yang shalihah dan
baik keislamannya.

Bab 10 : Pencegahan Kehamilan Seri Fiqih Kehidupan (13) : Kedokteran

 150

 Dunia itu adalah kesenangan dan sebaik-baik
kesenangan adalah wanita yang shalihah.

Dalam hadits lain disebutkan :
 Wanita itu dinikahi karena empat hal : karena agamanya,
nasabnya, hartanya dan kecantikannya. Maka perhatikanlah
agamanya kamu akan selamat.

Dalam pandangan Islam, anak merupakan karunia dan
rezeki sekaligus yang harus disyukuri dan disiapkan dengan
sebaik-baiknya.

Namun hal itu tidak berarti kerja orang tua hanya
sekedar memproduksi anak saja. Masih ada kewajiban
lainnya terhadap antara lain mendidiknya dan
membekalinya dengan beragam ilmu dan hikmah.

 Dan hendaklah takut kepada Allah orang-orang yang
seandainya meninggalkan dibelakang mereka anak-anak yang
lemah, yang mereka khawatir terhadap mereka. Oleh sebab itu
hendaklah mereka bertakwa kepada Allah dan hendaklah
mereka mengucapkan perkataan yang benar. QS. An-Nisa : 9)

Selain menganjurkan memperbanyak anak, Islam juga
memerintahkan untuk memperhatikan kualitas pendidikan
anak itu sendiri.

Dan diantara metode untuk mengotimalkan pendidikan
anak adalah dengan mengatur jarak kelahiran anak. Hal ini
penting mengingat bila setiap tahun melahirkan anak, akan
membuat sang ibu tidak punya kesempatan untuk
memberikan perhatian kepada anaknya. Bahkan bukan
perhatian yang berkurang, nutrisi dalam bentuk ASI yang
sangat dibutuhkan pun akan berkurang. Padahal secara
alamiyah, seorang bayi idealnya menyusu kepada ibunya
selama dua tahun meski bukan sebuah kewajiban.

Dan Kami perintahkan kepada manusia kepada dua orang
ibu-bapanya; ibunya telah mengandungnya dalam keadaan
lemah yang bertambah-tambah, dan menyapihnya dalam dua
tahun. Bersyukurlah kepadaKu dan kepada dua orang ibu

Seri Fiqih Kehidupan (13) : Kedokteran Bab 10 : Pencegahan Kehamilan

 151

bapakmu, hanya kepada-Kulah kembalimu.(QS. Luqman : 14)

Inilah motivasi yang paling bisa diterima oleh syariat
berkaitan dengan pencegahan sementara atas kehamilan.
Sedangkan pencegahan kehamilan karena motivasi karena
takut miskin atau takut tidak mendapatkan rezeki akibat
persaingan hidup yang semakin ketat, tidak bisa diterima
oleh Islam.

Karena ketakutan itu sama sekali tidak berdasar dan
hanya hembusan dan syetan atau oang-orang kafir yang
tidak punya iman di dalam dada.

Karena jauh sebelum bumi ini dihuni oleh manusia,
Allah sudah menyiapkan semua sarana penunjang
kehidupan. Hewan dan tumbuhan sudah disiapkan untuk
menjadi rezeki bagi manusia. Allah sudah menjamin
ketersediaan makanan dan minuman serta semua sarana
penunjang kehidupan lainnya di bumi ini.

Dan tidak ada suatu binatang melata pun di bumi melainkan
Allah-lah yang memberi rezkinya, dan Dia mengetahui tempat
berdiam binatang itu dan tempat penyimpanannya .
Semuanya tertulis dalam Kitab yang nyata (QS. Huud : 6).

Dan berapa banyak binatang yang tidak membawa rezkinya
sendiri. Allah-lah yang memberi rezki kepadanya dan
kepadamu dan Dia Maha Mendengar lagi Maha
Mengetahui.(QS. Al-Ankabut : 60)

 Sehingga membunuh anak karena motivasi takut lapar
dan tidak mendapat rizki adalah perkara yang diharamkan
oleh Islam.

Dan janganlah kamu membunuh anak-anak kamu karena
takut kemiskinan, Kami akan memberi rezki kepadamu dan
kepada mereka(QS. Al-An'am : 151)

Dan janganlah kamu membunuh anak-anakmu karena takut
kemiskinan. Kamilah yang akan memberi rezki kepada mereka
dan juga kepadamu. Sesungguhnya membunuh mereka adalah
suatu dosa yang besar.(QS. Al-Isra : 31)

Bab 10 : Pencegahan Kehamilan Seri Fiqih Kehidupan (13) : Kedokteran

 152

B. Syarat Kebolehan Alat Pencegah Kehamilan

Secara umum pencegahan kehamilan itu hukum
dibolehkan, asal memenuhi dua persyaratan utama :

1. Motivasi

Motivasi yang melatar-belakanginya bukan karena takut
tidak mendapat rezeki. Yang dibenarkan adalah mencegah
sementara kehamilan untuk mengatur jarak kelahiran itu
sendiri.

Atau karena pertimbangan medis berdasarkan penelitian
ahli medis berkaitan dengan keselamatan nyawa manusia
bila harus mengandung anak. Dalam kasus tertentu,
seorangwanita bila hamil bisa membahayakan nyawanya
sendiri atau nyawa anak yang dikandungnya. Dengan
demikian maka dharar itu harus ditolak.

2. Metode atau alat pencegah kehamilan

Metode pencegah kehamilan serta alat-alat yang
digunakan haruslah yang sejalan dengan syariat Islam. Ada
metode yang secara langsung pernah dicontohkan langsung
oleh Rasulullah SAW dan para shahabat dan ada juga yang
memang diserahkan kepada dunia medis dengan syarat tidak
melanggar norma dan etika serta prinsip umum ketentuan
Islam.

Contoh metode pencegah kehamilan yang pernah
dilakukan di zaman Rasulullah SAW adalah Azl.

 Dari Jabir berkata:' Kami melakukan 'azl di masa Nabi saw
sedang Al-Qur'an turun: (HR Bukhari dan Muslim)

 Dari Jabir berkata: 'Kami melakukan 'azl di masa
Rasulullah saw, dan Rasul mendengarnya tetapi tidak
melarangnya' (HR muslim).

Sedangkan metode di zaman ini yang tentunya belum
pernah dilakukan di zaman Rasulullah SAW membutuhkan
kajian yang mendalam dan melibat para ahli medis dalam

Seri Fiqih Kehidupan (13) : Kedokteran Bab 10 : Pencegahan Kehamilan

 153

menentukan kebolehan atau keharamannya.

C. Alat-alat Kontrasepsi dan hukumnya

Sebenarnya di masa ini banyak sekali jenis dan metode
dari alat kontrasepsi ini dalam dunia kedokteran. Sehingga
agak sulit bagi kami untuk membahas semuanya satu
persatu. Disini hanya kami bahas beberapa saja dan sekalian
kami lengkapi dengan kesimpulan hukumnya menurut
syariat Islam.

1. Pantang Berkala

a. Mekanisme kerja

Menentukan masa subur istri ada tiga patokan yang
diperhitungkan pertama:ovulasi terjadi 14+2 hari sesudah
atau 14-2 hari sebelum haid yang akan datang; kedua :
sperma dapat hidup dan membuahi dalam 48 jam setelah
ejakulasi; ketiga: ovum dapat hidup 24 jam setelah ovulasi.

Jadi, jika konsepsi ingin dicegah, koitus harus dihindari
sekurang-kurangnya selama 3 hari (72 jam), yaitu 48 jam
sebelum ovulasi dan 24 jam setelah ovulasi terjadi.

Dalam praktek, sukar untuk menetukan saat ovulasi
dengan tepat. Hanya sedikit wanita yang mempunyai daur
haid teratur; lagi pula dapat terjadi variasi, lebih-lebih
sesudah persalinan, dan pada tahun-tahun menjelang
menopause.

Namun metode ini dalam beberapa kasus memiliki efek
psikologis yaitu bahwa pantang yang terlampau lama dapat
menimbulkan frustasi. Selain itu kegagalan metode ini sangat
besar kemungkinannya karena sulit untuk menerapkan
disiplin kalender ini. Selain juga tidak semua pasangan suami
istri mengetahui dengan pasti cara menghitungnya.

b. Hukum

Metode ini jelas dibolehkan dalam Islam asal niatnya

Bab 10 : Pencegahan Kehamilan Seri Fiqih Kehidupan (13) : Kedokteran

 154

benar. Misalnya untuk mengatur jarak kelahiran dan menjaga
kondisi ibu.

2. Spermatisid

a. Mekanisme kerja:

Preparat spermatisid terdiri atas 2 komponen yaitu
bahan kimia yang mematikan sperma (biasanya nonilfenoksi
polietanol), dan medium yang dipakai berupa tablet, krim
atau agar. Tablet busa atau agar diletakkan dalam vagina,
dekat serviks. Gerakan-gerakan senggama akan
menyebarkan busa meliputi serviks, sehingga secara mekanis
akan menutupi ostium uteri eksternum dan mencegah
masuknya sperma ke dalam kanalis servikalis.

Sering terjadi kesalahan dalam pemakaiannya di
antaranya krim atau agar yang dipakai tidak cukup banyak,
pembilasan vagina dalam 6-8 jam setelah senggama yang
menyebabkan daya guna kontrasepsi ini berkurang.

Efek sampingan yang bisa ditimbulakn adalah meskipun
jarang bisa terjadi reaksi alergi. Juga rasa tidak enak dalam
pemaiakannya.

b. Hukum

Bila ditilik dari segi proses pencegahannya, salah satu
metodenya adalah dengan mematikan sperma selain
mencegah masuknya. Ketika metode yang digunakan
sekedar mencegah masuknya sperma agar tidak bertemu
dengan ovum, para ulama masih membolehkan. Namun bila
pil tersebut berfungsi juga untuk mematikan atau membunuh
sperma, maka umumnya para ulama tidak membolehkannya.
Meski masih dalam bentuk sperma, namun tetap saja disebut
pembunuhan. Sebagian ulama ada yang berpendapat bahwa
sperma itu tetap harus dihormati dengan tidak
membunuhnya. Sebagian ulama lainnya mengatakan bila
sprema telah membuahi ovum dan menjadi janin, barulah

Seri Fiqih Kehidupan (13) : Kedokteran Bab 10 : Pencegahan Kehamilan

 155

diharamkan untuk membunuhnya.

3. Kondom

a. Mekanisme kerja

Menghalangi masuknya sperma ke dalam vagina. Pada
dasarnya ada 2 jenis kondom, kondom kulit dan kondom
karet. Kondom kulit dibuat dari usus domba. Kondom karet
lebih elastis, murah, sehingga lebih banyak dipakai.

Secara teoritis kegagalan kondom terjadi ketika kondom
tersebut robek oleh karena kurang hati-hati, pelumas kurang
atau karena tekanan pada waktu ejakulasi. Hal lain yang
berpengaruh pemakaian tidak teratur, motivasi, umur,
paritas, status sosio-ekonomi, pendidikan, dan sebagainya.

Namun keuntungan kondom adalah murah, mudah
didapat (tidak perlu resep dokter), tidak memerlukan
pengawasan, mengurangi kemungkinan penularan penyakit
kelamin.

Efek samping yangsering ditimbulkan antara lain adalah
reaksi alergi terhadap kondom karet meski insidensnya kecil.
Selain itu juga ada kontra Indikasi: alergi terhadap kondom
karet

b. Hukum

Sebagaimana disebutkan di atas, maka kondom tidak
termasuk membunuh sperma tetapi sekedar menghalangi
agar tidak masuk dan bertemu dengan ovum sehingga tidak
terjadi pembuahan.

4. IUD / Spiral

a. Mekanisme Kerja

Alat ini istilahnya adalah Alat Kontrasepsi Dalam Rahim
(AKDR) dan sering juga disebut IUD, singkatan dari Intra
Uterine Device. AKDR biasa dianggap tubuh sebagai benda
asing menimbulkan reaksi radang setempat, dengan sebukan

Bab 10 : Pencegahan Kehamilan Seri Fiqih Kehidupan (13) : Kedokteran

 156

leukosit yang dapat melarutkan blastosis atau sperma. AKDR
yang dililiti kawat tembaga, tembaga dalam konsentrasi kecil
yang dikeluarkan dalam rongga uterus selain menimbulkan
reaksi radang seperti pada IUD biasa, juga menghambat
khasiat anhidrase karbon dan fosfatase alkali.

IUD yang mengeluarkan hormon juga menebalkan lendir
serviks sehingga menghalangi pasase sperma.

Secara teknik Insersi IUD hanya bisa dilakukan oleh
tenaga medis dan paramedis karena harus dipasang di
bagian dalam kemaluan wanita.

Efek samping: nyeri pada waktu pemasangan(kalau sakit
sekali, lakukan anestesi paraservikal), kejang rahim, terutama
pada bulan-bulan pertama (diberi spasmolitikum atau ganti
IUD dengan yang ukurannya lebih kecil), nyeri pelvik (atasi
dengan spasmolitikum), refleks bradikardia dan vasovagal
pada pasien dengan predisposisi untuk keadaan ini (diberi
atrofinsulfas sebelum pemasangan), perdarahan di luar haid
atau spotting, darah haid lebih banyak (menorrhagia), sekret
vagina lebih banyak dan lain-lain.

b. Hukum

Dari segi pemasangan, IUD harus melibatkan orang yang
pada dasarnya tidak boleh melihat kemaluan wanita
meskipun dokternya wanita. Karena satu-satunya orang yang
berhak untuk melihatnya adalah suaminya dalam keadaan
normal. Sedangkan pemasangan IUD sebenarnya bukanlah
hal darurat yang membolehkan orang lain melihat kemaluan
wanita meski sesama wanita.

Selain itu salah satu fungsi IUD adalah membunuh
sprema yang masuh selain berfungsi menghalagi masuknya
sprema itu ke dalam rahim. Beberapa produk IUD saat ini
terbuat dari bahan yang tidak kondusif bagi zygote sehingga
bisa membunuhnya dan proses kehamilan tidak terjadi.
Dengan demikian, maka sebagian metode IUD itu telah

Seri Fiqih Kehidupan (13) : Kedokteran Bab 10 : Pencegahan Kehamilan

 157

menyalahi ajaran syariah Islam karena melakukan
pembunuhan atas zygote yang terbentuk dengan
menciptakan ruang yang tidak kondusif kepadanya.

5. Tubektomi /Vasektomi

a. Mekanisme Kerja

Tubektomi pada wanita atau vasektomi pada pria ialah
setiap tindakan (pengikatan atau pemotongan) pada kedua
saluran telur(tuba fallopii) wanita atau saluran vas deferens
pria yang mengakibatkan orang/ pasangan bersangkutan
tidak akan mendapat keturunan lagi.

Kontrasepsi itu hanya dipakai untuk jangka panjang,
walaupun kadang-kadang masih dapat dipulihkan
kembali/reversibel.

Perkumpulan kontrasepsi mantap Indonesia
menganjurkan 3 syarat untuk menjadi akseptor kontrasepsi
ini yaitu syarat : sukarela, bahagia dan sehat. Syarat sukarela
meliputi antara lain pengetahuan pasangan tentang cara-cara
kontrasepsi, risiko dan keuntungan kontrasepsi mantap dan
pengetahuan tentang sifat permanennya cara kontrasepsi ini.

Bahagia dilihat dari ikatan perkawinan yang syah dan
harmonis, umur istri sekurang-kurangnya 25 tahun dengan
sekurang-kurangnya 2 orang anak hidup dan anak terkecil
berumur lebih dari 2 tahun.

b. Hukum

Para ulama sepakat mengharamkannya karena selama
ini yang terjadi adalah pemandulan, meski ada keterangan
medis bahwa penggunanya masih bisa dipulihkan. Namun
kenyataan lapangan menunjukkan bahwa para penggunanya
memang tidak bisa lagi memiliki keturunan selamanya. Pada
titik inilah para ulama mengahramkannya.

6. Morning-after pill

Bab 10 : Pencegahan Kehamilan Seri Fiqih Kehidupan (13) : Kedokteran

 158

a. Mekanisme kerja

Morning-after pill atau kontrasepsi darurat adalah alat
kontrasepsi pil yang mengandung levonogestrel dosis tinggi,
digunakan maksimal 72 jam setelah senggama. Keamanan pil
ini sebenarnya belum pernah diuji pada wanita, namun FDA
(Food and Drug Administration) telah mengijinkan
penggunaannya.

Cara kerja kontrasepsi darurat ini adalah menghambat
ovulasi, artinya sel telur tidak akan dihasilkan. Selain itu dia
merubah siklus menstruasi, memundurkan ovulasi. Dan juga
melakukan proses mengiritasi dinding uterus, sehingga jika
dua metode di atas tidak berhasil dan telah terjadi ovulasi,
maka zigot akan mati sebelum zigot tersebut menempel di
dinding uterus. Pada kasus ini pil ini disebut juga 'chemical
abortion'.

Efek samping kontrasepsi darurat antara lain adalah
Mual, muntah, infertil (mandul), nyeri di payudara,
kehamilan ektopik yang dapat mengancam nyawa, terjadi
pembekuan darah.

Khasiat pil ini dalam mencegah kehamilan yang tidak
diinginkan mencapai 85%. Di AS kehamilan yang dicegah
melalui pil ini mencapai 1,7 juta pertahunnya. Di AS pil ini
dapat dijumpai di apotek-apotek bahkan di toilet sekolah di
AS. Sedangkan di Indonesia tampaknya belum begitu
populer dengan pil ini. Bahkan dokter pun sangat jarang
merekomendasikan pil ini.

Morning-after pill ini pun bisa dengan mudah disalah-
gunakan oleh pasangan tidak resmi karena cara
penggunaannya setelah persetubuhan terjadi. Dimana
pasangan tidak syah bila 'kecelakaan' bisa saja
mengkonsumsinya dan kehamilan pun tidak terjadi.

b. Hukum

Dalam metodenya ada unsur mematikan zygote apabila

Seri Fiqih Kehidupan (13) : Kedokteran Bab 10 : Pencegahan Kehamilan

 159

penghambatan ovulasi dan perubahan siklus menstruasi
tidak berhasil. Dan sebagaimana telah dibahas sebelumnya,
pembunuhan zygote adalah dilarang.

Sebenarnya masih banyak lagi alat-alat kontrasepsi
lainnya yang belum sempat terbahas disini dan juga masih
dalam kajian kami berkaitan dengan hukumnya. Insya pada
kesempatan lain akan kami sempurnakan.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 11 : Penunda Haidh

 161

Bab 11 : Pil Penunda Haidh

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Z
Z
Z
Z
Z
Z
Z
Z
Z
Z
Z
Z
Z
Z
Z

Bab 11 : Penunda Haidh Seri Fiqih Kehidupan (13) : Kedokteran

 162

Z
z

Seri Fiqih Kehidupan (13) : Kedokteran Bab 12 : Bayi Tabung

 163

Bab 12 : Bayi Tabung

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. Pengertian

Istilah bayi tabung sebenarnya bukan istilah baku dalam
dunia kedokteran. Yang lebih baku adalah istilah fertilisasi-in-
vitro atau istilah inseminasi buatan.

Fertilisasi-in-vitro adalah pembuahan sel telur oleh sel
sperma di dalam tabung petri yang dilakukan oleh petugas
medis. Karena ada penggunaan media tabung (tube), maka
pembuahan bayi ini oleh orang awam lebih sering
menyebutnya sebagai bayi tabung.

Inseminasi buatan adalah: proses yang dilakukan oleh
para dokter untuk menggabungkan antara sperma dengan
sel telur, seperti dengan cara menaruh keduanya di dalam
sebuah tabung, karena rahim yang dimiliki seorang

Bab 11 : Bayi Tabung Seri Fiqih Kehidupan (13) : Kedokteran

 164

perempuan tidak bisa berfungsi sebagaimana biasanya.19

1. Sejarah

Inseminasi buatan pada manusia sebagai suatu teknologi
reproduksi berupa teknik menempatkan sperma di dalam
vagina wanita, pertama kali berhasil dipraktekkan pada
tahun 1970.

Pada awal berkembangnya, inseminasi buatan bermula
dari ditemukannya teknik pengawetan sperma. Sperma bisa
bertahan hidup lama bila dibungkus dalam gliserol yang
dibenamkan dalam cairan nitrogen pada temperatur minus
321 derajat Fahrenheit.

Pada mulanya program pelayanan ini bertujuan untuk
menolong pasangan suami istri yang tidak mungkin memiliki
keturunan secara alamiah disebabkan tuba falopii istrinya
mengalami kerusakan yang permanen.

2. Perkembangan

Namun kemudian mulai ada perkembangan dimana
kemudian program ini diterapkan pula pada pasutri yang
memiliki penyakit atau kelainan lainnya yang menyebabkan
tidak dimungkinkan untuk memperoleh keturunan.

Yang perlu diperhatikan terlebih dahulu bagi yang ingin
mempunyai anak lewat bayi tabung, bahwa cara ini tidak
boleh ditempuh kecuali dalam keadaan darurat, yaitu ketika
salah satu atau kedua suami istri telah divonis tidak bisa
mempunyai keturunan secara normal.20

B. Jenis Bayi Tabung

Menurut sejumlah ahli, inseminasi buatan atau bayi
tabung secara garis besar dibagi menjadi dua menurut al-

19 DR. Husen Muhammad Al Malah, Al Fatwa, Nasyatuha wa Tathowuruha, Ushuluha wa

Tadhbiqatuha, Beirut, Al Maktabah Al Ahriyah, 2001, 2/ 868
20 Ali bin Nayif As Syahud, Al Fatwa Al Mu'ashirah fi al Hayah Az Zaujiyah : 10/ 301

Seri Fiqih Kehidupan (13) : Kedokteran Bab 12 : Bayi Tabung

 165

Majma' al-Fiqhi al- Islami (Rabitahah Al-'Alam Al-Islami) ,
Daurah ke 7, tanggal 11-16 Rabi ul Akhir 1404, dan Daurah
ke-8 di Mekkah, tanggal 28 Rabi' ul Awal – 7 Jumadal Ula
1405 / 19-27 Januari 1985

1. Pembuahan di dalam rahim.

Bagian pertama ini dilakukan dengan dua cara :

a. Cara pertama :

Sel sperma laki-laki diambil, kemudian disuntikan pada
tempat yang sesuai dalam rahim sang istri sehingga sel
sperma tersebut akan bertemu dengan sel telur istri
kemudian terjadi pembuahan yang akan menyebabkan
kehamilan.

Cara seperti ini dibolehkan oleh Syari'ah, karena tidak
terjadi pencampuran nasab dan ini seperti kehamilan dari
hubungan seks antara suami dan istri.

b. Cara kedua :

Sperma seorang laki-laki diambil, kemudian disuntikan
pada rahim istri orang lain, atau wanita lain, sehingga terjadi
pembuahan dan kehamilan.

Cara seperti ini hukum haram, karena akan terjadi
percampuran nasab. Kasus ini serupa dengan adanya
seorang laki-laki yang berzina dengan wanita lain yang
menyebabkan wanita tersebut hamil.

2. Pembuahan di luar rahim.

Bagian kedua ini dilakukan dengan lima cara :

a. Cara pertama :

Sel sperma suami dan sel telur istrinya diambil dan
dikumpulkan dalam sebuah tabung agar terjadi pembuahan.

Setelah dirasa cukup, maka hasil pembuahan tadi
dipindahkan ke dalam rahim istrinya yang memiliki sel telur

Bab 11 : Bayi Tabung Seri Fiqih Kehidupan (13) : Kedokteran

 166

tersebut. Hasil pembuahan tadi akan berkembang di dalam
rahim istri tersebut, sebagaimana orang yang hamil
kemudian melahirkan ana yang dikandungnya.

Bayi tabung dengan proses seperti di atas hukumnya
boleh, karena tidak ada percampuran nasab. 21

b. Cara kedua :

Sel sperma seorang laki-laki dicampur dengan sel telur
seorang wanita yang bukan istrinya ke dalam satu tabung
dengan tujuan terjadinya pembuahan.

Setelah itu, hasil pembuahan tadi dimasukkan ke dalam
rahim istri laki-laki tadi. Bayi tabung dengan cara seperti ini
jelas diharamkan dalam Islam, karena akan menyebabkan
tercampurnya nasab.

c. Cara ketiga :

Sel sperma seorang laki-laki dicampur dengan sel telur
seorang wanita yang bukan istrinya ke dalam satu tabung
dengan tujuan terjadinya pembuahan. Setelah itu, hasil
pembuahan tadi dimasukkan ke dalam rahim wanita yang
sudah berkeluarga.

Ini biasanya dilakukan oleh pasangan suami istri yang
tidak mempunyai anak, tetapi rahimnya masih bia berfungsi.
Bayi tabung dengan proses seperti ini jelas dilarang dalam
Islam.

d. Cara keempat :

Sel sperma suami dan sel telur istrinya diambil dan
dikumpulkan dalam sebuah tabung agar terjadi pembuahan.
Setelah dirasa cukup, maka hasil pembuahan tadi
dipindahkan ke dalam rahim seorang wanita lain.

Ini jelas hukumnya haram. Sebagian orang
menamakannya " Menyewa Rahim ".

21 Dar al Ifta' al Misriyah, Fatawa Islamiyah : 9/ 3213-3228

Seri Fiqih Kehidupan (13) : Kedokteran Bab 12 : Bayi Tabung

 167

e. Cara kelima :

Sperma suami dan sel telur istrinya yang pertama
diambil dan dikumpulkan dalam sebuah tabung agar terjadi
pembuahan. Setelah dirasa cukup, maka hasil pembuahan
tadi dipindahkan ke dalam rahim istri kedua dari laki-laki
pemilik sperma tersebut.

Walaupun istrinya pertama yang mempunyai sel telur
telah rela dengan hal tersebut, tetap saja bayi tabung dengan
proses semacam ini haram.22

Hal itu dikarenakan tiga hal :
1-Karena bisa saja istri kedua yang dititipi sel telur yang

sudah dibuahi tersebut hamil dari hasil hubungan seks
dengan suaminya, sehingga bisa dimungkinkan bayi yang
ada di dalam kandungannya kembar, dan ketika keduanya
lahir tidak bisa dibedakan antara keduanya, tentunya ini
akan menyebabkan percampuran nasab yang dilarang dalam
Islam.

2-Seandainya tidak terjadi bayi kembar, tetapi bisa saja
sel telur dari istri pertama mati di dalam rahim istri yang
kedua, dan pada saat yang sama istri kedua tersebut hamil
dari hubungan seks dengan suaminya, sehingga ketika lahir,
bayi tersebut tidak diketahui apakah dari istri yang pertama
atau istri kedua.

3-Anggap saja kita mengetahui bahwa sel telur dari istri
pertama yang sudah dibuahi tadi menjadi bayi dan lahir dari
rahim istri kedua, maka masih saja hal tersebut
meninggalkan problem, yaitu siapakah sebenarnya ibu dari
bayi tersebut, yang mempunyai sel telur yang sudah dibuahi
ataukah yang melahirkannya ? Tentunya pertanyaan ini
membutuhkan jawaban.

22 Majma' al Fiqh Al Islami, Munadhomah al Mu'tamar al Islami, Mu'tamar ke-3 di Amman

tanggal 8-13 Shofar 1407 – Majalah Majma' al Fiqh al Islami, edisi : 3 : 1/515-516.

Bab 11 : Bayi Tabung Seri Fiqih Kehidupan (13) : Kedokteran

 168

Dalam hal ini Allah swt berfirman :
Ibu-ibu mereka tidaklah lain hanyalah wanita yang
melahirkan mereka. (QS. Al Mujadilah : 2)

Kalau kita mengikuti bunyi ayat di atas secara lahir,
maka kita akan mengatakan bahwa ibu dari anak yang lahir
tersebut adalah istri kedua dari laki-laki tersebut, walaupun
pada hakekatnya sel telurnya berasal dari istrinya yang
pertama.

Dari ketiga alasan di atas, bisa disimpulkan bahwa
proses pembuatan bayi tabung yang sel telurnya berasal dari
istri pertama dan dikembangkan dalam rahim istri kedua,
hukumnya tetap haram karena akan menyebakan
percampuran nasab sebagaimana yang dijelaskan di atas.

Perlu menjadi catatan di sini bahwa bayi tabung telah
berkembang pesat di Barat, tetapi bukan untuk mencari jalan
keluar bagi pasangan suami istri yang tidak bisa mempunyai
anak secara normal.

Mereka mengembangkannya untuk proyek-proyek
maksiat yang diharamkan di dalam Islam. Bahkan mereka
benar-benar telah menghidupkan kembali pernikahan yang
pernah dilakukan orang-orang jahiliyah Arab sebelum
kedatangan Islam.

Bentuknya, para suami menyuruh para istri untuk
datang kepada orang-orang yang mereka anggap cerdas dan
pintar atau pemberani agar mereka mau menggauli para istri
tersebut dengan tujuan anak mereka ikut menjadi cerdas dan
pemberani.

Hal sama telah dilakukan di Amerika dimana mereka
mengumpulkan sperma orang-orang pintar dalam bank
sperma, kemudian dijual kepada siapa yang menginginkan
anaknya pintar dengan cara enseminasi buatan dan bayi

Seri Fiqih Kehidupan (13) : Kedokteran Bab 12 : Bayi Tabung

 169

tabung.23

C. Hukum Bayi Tabung di Berbagai Negara

Negara yang memberlakukan hukum islam sebagai
hukum negaranya, tidak diperbolehkan dilakukannya
inseminasi buatan dengan donor dan dan sewa rahim.

Negara Swiss melarang pula dilakukannya inseminasi
buatan dengan donor.

Sedangkan Lybia dalam perubahan hukum pidananya
tanggal 7 Desember 1972 melarang semua bentuk inseminasi
buatan.

Larangan terhadap inseminasi buatan dengan sperma
suami didasarkan pada premis bahwa hal itu sama dengan
usaha untuk mengubah rancangan ciptaan Tuhan.

D. Fatwa Tentang Bayi Tabung

Majlis Tarjih Muhammadiyah dalam Muktamarnya
tahun 1980, mengharamkan bayi tabung dengan sperma
donor sebagaimana diangkat oleh Panji Masyarakat edisi
nomor 514 tanggal 1 September 1986.

Lembaga Fiqih Islam Organisasi Konferensi Islam (OKI)
dalam sidangnya di Amman tahun 1986 mengharamkan bayi
tabung dengan sperma donor atau ovum, dan membolehkan
pembuahan buatan dengan sel sperma suami dan ovum dari
isteri sendiri.

Vatikan secara resmi tahun 1987 telah mengecam keras
pembuahan buatan, bayi tabung, ibu titipan dan seleksi jenis
kelamin anak, karena dipandang tak bermoral dan
bertentangan dengan harkat manusia.

Mantan Ketua IDI, dr. Kartono Muhammad juga pernah

23 DR. Muhammad Ali Bar, At Talqih As Sina'i wa Athfal Al Anabib dalam Majalah al-

Majma' al-Fiqh al- Islami, edisi 2 : 1/ 269

Bab 11 : Bayi Tabung Seri Fiqih Kehidupan (13) : Kedokteran

 170

melemparkan masalah inseminasi buatan dan bayi tabung. Ia
menghimbau masyarakat Indonesia dapat memahami dan
menerima bayi tabung dengan syarat sel sperma dan
ovumnya berasal dari suami-isteri sendiri.



Seri Fiqih Kehidupan (13) : Kedokteran Bab 13 : Pengguguran Kandungan

 171

Bab 13 : Pengguguran Kandungan

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Bahwa kehidupan janin (anak dalam kandungan)

menurut pandangan syariat Islam merupakan kehidupan
yang harus dihormati, dengan menganggapnya sebagai suatu
wujud yang hidup yang wajib dijaga, sehingga syariat
memperbolehkan wanita hamil untuk berbuka puasa (tidak
berpuasa) pada bulan Ramadhan, bahkan kadang-kadang
diwajibkan berbuka jika ia khawatir akan keselamatan
kandungannya.

Karena itu syariat Islam mengharamkan tindakan
melampaui batas terhadapnya, meskipun yang melakukan
ayah atau ibunya sendiri yang telah mengandungnya dengan
susah payah. Bahkan terhadap kehamilan yang haram --yang

Bab 13 : Pengguguran Kandungan Seri Fiqih Kehidupan (13) : Kedokteran

 172

dilakukan dengan jalan perzinaan-janinnya tetap tidak boleh
digugurkan, karena ia merupakan manusia hidup yang tidak
berdosa :

 ولاَ تزِر وازِرةٌ وِزر أُخرى
'... Dan seorang yang berdosa tidak dapat memikul dosa orang
lain ...' (QS. Al-Isra': 15)

Selain itu, kita juga mengetahui bahwa syara'
mewajibkan penundaan pelaksanaan hukum qishash
terhadap wanita hamil yang dijatuhi jenis hukuman ini demi
menjaga janinnya, sebagaimana kisah wanita al-Ghamidiyah
yang diriwayatkan dalam kitab sahih. Dalam hal ini syara'
memberi jalan kepada waliyul-amri (pihak pemerintah)
untuk menghukum wanita tersebut, tetapi tidak memberi
jalan untuk menghukum janin yang ada di dalam
kandungannya.

Seperti kita lihat juga bahwa syara' mewajibkan
membayar diat (denda) secara sempurna kepada seseorang
yang memukul perut wanita yang hamil, lalu dia melahirkan
anaknya dalam keadaan hidup, namun akhirnya mati karena
akibat pukulan tadi.

Ibnul Mundzir mengutip kesepakatan ahli ilmu
mengenai masalah ini: Sedangkan jika bayi itu lahir dalam
keadaan mati, maka dia tetap dikenakan denda karena
kelengahannya (ghirrah), sebesar seperdua puluh diat.

Kita juga melihat bahwa syara' mewajibkan si pemukul
membayar kafarat -disamping diat dan ghirrah- yaitu
memerdekakan seorang budak yang beriman, jika tidak
dapat maka ia harus berpuasa dua bulan berturut-turut.
Bahkan hal itu diwajibkan atasnya, baik janin itu hidup atau
mati.

Ibnu Qudamah berkata, 'Inilah pendapat kebanyakan
ahli ilmu, dan pendapat ini juga diriwayatkan dari Umar r.a..

Seri Fiqih Kehidupan (13) : Kedokteran Bab 13 : Pengguguran Kandungan

 173

Mereka berdalil dengan firman Allah:

تلَ مؤمِنا إِلاَّ خطَئًا ومن قَتلَ مؤمِنا خطَئًا وما كَانَ لِمؤمِنٍ أَن يقْ
فَتحرِير رقَبةٍ مؤمِنةٍ ودِيةٌ مسلَّمةٌ إِلَى أَهلِهِ إِلاَّ أَن يصدقُواْ فَإِن
 كَانَ مِن قَومٍ عدو لَّكُم وهو مؤمِن فَتحرِير رقَبةٍ مؤمِنةٍ وإِن كَانَ

مِن قَومٍ بينكُم وبينهم ميثَاق فَدِيةٌ مسلَّمةٌ إِلَى أَهلِهِ وتحرِير رقَبةٍ
مؤمِنةً فَمن لَّم يجِد فَصِيام شهرينِ متتابِعينِ توبةً من اللّهِ وكَانَ

 اللّه علِيما حكِيما
'... Dan barangsiapa membunuh seorang mukmin karena
tersalah (tidak sengaja) hendaklah ia memerdekakan seorang
hamba sahaya yang beriman serta membayar diat yang
diserahkan kepada keluarganya (si terbunuh itu), kecuali jika
mereka (keluarga terbunuh) bersedekah. Jika ia (si terbunuh)
dari kaum yang memusuhimu, padahal ia mukmin, maka
(hendaklah si pembunuh) memerdekakan hamba sahaya yang
mukmin. Dan jika ia (si terbunuh) dari kaum (kafir) yang ada
perjanjian (damai) antara mereka dengan kamu, maka
(hendaklah si pembunuh) membayar diat yang diserahkan
kepada keluarganya (si terbunuh) serta memerdekakan hamba
sahaya yangmukmin. Barangsiapa yang tidak
memperolehnya, maka hendaklah ia (si pembunuh) berpuasa
dua bulan berturut-turut sebagai cara tobat kepada Allah; dan
adalah Allah Maha Mengetahui lagi Maha Bijaksana.' (QS. An-
Nisa': 92)

Mereka berkata, 'Apabila wanita hamil meminum obat
untuk menggugurkan kandungannya, maka ia wajib
membayar denda, tidak boleh mewarisi sesuatu daripadanya
(sebab orang yang membunuh tidak boleh mewarisi sesuatu
dari yang dibunuh), dan wajib memerdekakan seorang
budak. Denda tersebut hendaklah diberikan kepada ahli
waris si janin.

Bab 13 : Pengguguran Kandungan Seri Fiqih Kehidupan (13) : Kedokteran

 174

Semua sanksi itu dikenakan padanya karena ia telah
melakukan perbuatan jahat yaitu menggugurkan janin.
Sedangkan memerdekakan budak merupakan kafarat bagi
tindak kejahatannya. Demikian pula jika yang
menggugurkan janin itu ayahnya maka si ayah harus
membayar denda, tidak boleh mewarisi sesuatu daripadanya,
dan harus memerdekakan budak.

Jika tidak mendapatkan budak (atau tidak mampu
memerdekakan budak), maka ia harus berpuasa selama dua
bulan berturut-turut, sebagai cara tobat kepada Allah SWT.

Lebih dari itu adalah perkataan Ibnu Hazm dalam al-
Muhalla mengenai pembunuhan janin setelah ditiupkannya
ruh, yakni setelah kandungan berusia seratus dua puluh hari,
sebagaimana disebutkan dalam hadits sahih. Ibnu Hazm
menganggap tindakan ini sebagai tindak kejahatan
pembunuhan dengan sengaja yang mewajibkan pelakunya
menanggung segala risiko, seperti hukum qishash dan lain-
lainnya.

Beliau berkata: 'Jika ada orang bertanya, 'Bagaimana
pendapat Anda mengenai seorang perempuan yang sengaja
membunuh janinnya setelah kandungannya berusia seratus
dua puluh hari, atau orang lain yang membunuhnya dengan
memukul (atau tindakan apa pun) terhadap perut si
perempuan itu untuk membunuh si janin?'

Kami jawab bahwa sebagai hukumannya wajib
dikenakan hukum qishash, tidak boleh tidak, dan ia tidak
berkewajiban membayar denda. Kecuali jika dimaafkan,
maka dia wajib membayar ghirrah atau denda saja karena itu
merupakan diat, tetapi tidak wajib membayar kafarat karena
hal itu merupakan pembunuhan dengan sengaja. Dia
dikenakan hukuman qishash karena telah membunuh suatu
jiwa (manusia) yang beriman dengan sengaja, maka
menghilangkan (membunuh) jiwa harus dibalas dengan
dibunuh pula. Meski demikian, keluarga si terbunuh

Seri Fiqih Kehidupan (13) : Kedokteran Bab 13 : Pengguguran Kandungan

 175

mempunyai dua alternatif, menuntut hukum qishash atau
diat, sebagaimana hukum yang ditetapkan Rasulullah saw.
Terhadap orang yang membunuh orang mukmin. Wa billahit
taufiq.'

Mengenai wanita yang meminum obat untuk
menggugurkan kandungannya, Ibnu Hazm berkata: 'Jika
anak itu belum ditiupkan ruh padanya, maka dia (ibu
tersebut) harus membayar ghirrah. Tetapi jika sudah
ditiupkan ruh padanya --bila wanita itu tidak sengaja
membunuhnya-- maka dia terkena ghirrah dan kafarat.
Sedangkan jika dia sengaja membunuhnya, maka dia dijatuhi
hukum qishash atau membayar tebusan dengan hartanya
sendiri.'

Janin yang telah ditiupkan ruh padanya, oleh Ibnu Hazm
dianggap sebagai sosok manusia, sehingga beliau
mewajibkan mengeluarkan zakat fitrah untuknya. Sedangkan
golongan Hanabilah hanya memandangnya mustahab, bukan
wajib.

Semua itu menunjukkan kepada kita betapa perhatian
syariat terhadap janin, dan betapa ia menekankan
penghormatan kepadanya, khususnya setelah sampai pada
tahap yang oleh hadits disebut sebagai tahapan an-nafkhu
fir-ruh (peniupan ruh). Dan ini merupakan perkara gaib yang
harus kita terima begitu saja, asalkan riwayatnya sah, dan
tidak usah kita memperpanjang pembicaraan tentang
hakikatnya, Allah berfirman :

 وما أُوتِيتم من الْعِلْمِ إِلاَّ قَلِيلاً
'... Dan tidaklah kamu diberi pengetahuan melainkan sedikit.'
(QS Al-Isra': 85)

Saya kira, hal itu bukan semata-mata kehidupan yang
dikenal seperti kita ini, meskipun para pensyarah dan fuqaha
memahaminya demikian. Hakikat yang ditetapkan oleh ilmu

Bab 13 : Pengguguran Kandungan Seri Fiqih Kehidupan (13) : Kedokteran

 176

pengetahuan sekarang secara meyakinkan ialah bahwa
kehidupan telah terjadi sebelum itu, hanya saja bukan
kehidupan manusia yang diistilahkan oleh hadits dengan
'peniupan ruh.' Hal ini ditunjuki oleh isyarat Al- Qur'an:

 ارصالْأَبو عمالس لَ لَكُمعجوحِهِ وفِيهِ مِن ر فَخنو اهوس ثُم
 والْأَفْئِدةَ قَلِيلًا ما تشكُرونَ

'Kemudian Dia menyempurnakan dan meniupkan ke dalam
(tubuh)-nya ruh (ciptaan)-Nya ...' (QS As-Sajdah: 9)

Tetapi diantara hadits-hadits sahih terdapat hadits yang
tampaknya bertentangan dengan hadits Ibnu Mas'ud yang
menyebutkan diutusnya malaikat untuk meniup ruh setelah
usia kandungan melampaui masa tiga kali empat puluh hari
(120 hari).

Imam Muslim meriwayatkan dalam Shahih-nya dari
hadits Hudzaifah bin Usaid, ia berkata: 'Aku mendengar
Rasulullah saw. Bersabda:

'Apabila nutfah telah berusia empat puluh dua malam, maka
Allah mengutus malaikat, lalu dibuatkan bentuknya,
diciptakan pendengarannya, penglihatannya, kulitnya,
dagingnya, dan tulangnya. Kemudian malaikat bertanya, ra
Rabbi, laki-laki ataukah perempuan?' Lalu Rabb-mu
menentukan sesuai dengan kehendak-Nya, dan malaikat
menulisnya, kemudian dia (malaikat) bertanya, Ya Rabbi,
bagaimana ajalnya?' Lalu Rabb-mu menetapkan sesuai
dengan yang dikehendaki-Nya, dan malaikat menulisnya.
Kemudian ia bertanya, 'Ya Rabbi, bagaimana rezekinya?' Lalu
Rabb-mu menentukan sesuai dengan yang dikehendaki-Nya,
dan malaikat menulisnya. Kemudian malaikat itu keluar
dengan membawa lembaran catatannya, maka ia tidak
menambah dan tidak mengurangi apa yang diperintahkan itu.'

Hadits ini menjelaskan diutusnya malaikat dan
dibuatnya bentuk bagi nutfah setelah berusia enam minggu
(empat puluh dua hari)6 bukan setelah berusia seratus dua

Seri Fiqih Kehidupan (13) : Kedokteran Bab 13 : Pengguguran Kandungan

 177

puluh hari sebagaimana disebutkan dalam hadits Ibnu
Mas'ud yang terkenal itu. Sebagian ulama mengompromikan
kedua hadits tersebut dengan mengatakan bahwa malaikat
itu diutus beberapa kali, pertama pada waktu nutfah berusia
empat puluh hari, dan kali lain pada waktu berusia empat
puluh kali tiga hari (120 hari) untuk meniupkan ruh.

Karena itu para fuqaha telah sepakat akan haramnya
menggugurkan kandungan setelah ditiupkannya ruh
padanya. Tidak ada seorang pun yang menentang ketetapan
ini, baik dari kalangan salaf maupun khalaf. Adapun pada
tahap sebelum ditiupkannya ruh, maka diantara fuqaha ada
yang memperbolehkan menggugurkan kandungan sebelum
ditiupkannya ruh itu, sebagian saudara kita yang ahli
kedokteran dan anatomi mengatakan, 'Sesungguhnya hukum
yang ditetapkan para ulama yang terhormat itu didasarkan
atas pengetahuan mereka pada waktu itu. Andaikata mereka
mengetahui apa yang kita ketahui sekarang mengenai wujud
hidup yang membawa ciri-ciri keturunan (gen) kedua orang
tuanya dan keluarganya serta jenisnya, niscaya mereka akan
mengubah hukum dan fatwa mereka karena mengikuti
perubahan 'illat (sebab hukum), karena hukum itu berputar
menurut 'illat-nya, pada waktu ada dan tidak adanya 'illat.

Diantara kasih sayang Allah kepada hamba-hamba-Nya
ialah bahwa di kalangan ahli kandungan dan anatomi sendiri
terdapat perbedaan pendapat --sebagaimana halnya para
fuqaha-- di dalam menetapkan kehidupan janin pada tahap
pertama: sebelum berusia 42 hari dan sebelum 120 hari.
Perbedaan diantara mereka ini juga memperkokoh
perbedaan pendapat para fuqaha mengenai janin sebelum
berusia 40 hari dan sebelum 120 hari.

Barangkali ini merupakan rahmat Allah kepada manusia
agar udzur dan darurat itu mempunyai tempat. Maka tidak
apalah apabila saya sebutkan sebagian dari perkataan fuqaha
mengenai persoalan ini:

Bab 13 : Pengguguran Kandungan Seri Fiqih Kehidupan (13) : Kedokteran

 178

Syekhul Islam al-Hafizh Ibnu Hajar didalam Fathul-Bari
menyinggung mengenai pengguguran kandungan setelah
membicarakan secara panjang lebar mengenai masalah 'azl
mencabut zakar untuk menumpahkan sperma di luar vagina
pada waktu ejakulasi) serta perbedaan pendapat ulama
tentang boleh dan tidaknya melakukan hal itu, yang pada
akhirnya beliau cenderung memperbolehkannya karena
tidak kuatnya dalil pihak yang melarangnya.

Beliau berkata: 'Dan terlepas dari hukum 'azl ialah
hukum wanita menggunakan obat untuk menggugurkan
(merusak) nutfah (embrio) sebelum ditiupkannya ruh.
Barangsiapa yang mengatakan hal ini terlarang, maka itulah
yang lebih layak; dan orang yang memperbolehkannya, maka
hal itu dapat disamakan dengan 'azl. Tetapi kedua kasus ini
dapat juga dibedakan, bahwa tindakan perusakan nutfah itu
lebih berat, karena 'azl itu dilakukan sebelum terjadinya
sebab (kehidupan), sedangkan perusakan nutfah itu
dilakukan setelah terjadinya sebab kehidupan (anak).

Sementara itu, diantara fuqaha ada yang membedakan
antara kehamilan yang berusia kurang dari empat puluh hari
dan yang berusia lebih dari empat puluh hari. Lalu mereka
memperbolehkan menggugurkannya bila belum berusia
empat puluh hari, dan melarangnya bila usianya telah lebih
dari empat puluh hari. Barangkali yang menjadi pangkal
perbedaan pendapat mereka adalah hadits Muslim yang saya
sebutkan di atas.

Didalam kitab Nihayah al-Muhtaj, yang termasuk kitab
mazhab Syafi'i, disebutkan dua macam pendapat para ahli
ilmu mengenai nutfah sebelum genap empat puluh hari:

'Ada yang mengatakan bahwa hal itu tidak dapat
dihukumi sebagai pengguguran dan pembunuhan. Ada pula
yang mengatakan bahwa nutfah harus dihormati, tidak boleh
dirusak, dan tidak boleh melakukan upaya untuk
mengeluarkannya setelah ia menetap di dalam rahim

Seri Fiqih Kehidupan (13) : Kedokteran Bab 13 : Pengguguran Kandungan

 179

(uterus). Diantara fuqaha ada pula yang membedakan antara
tahap sebelum penciptaan janin dan tahap sesudah
penciptaan (pembentukan). Lalu mereka memperbolehkan
aborsi(pengguguran) sebelum pembentukan dan
melarangnya setelah pembentukan.

Didalam an-Nawadir, dari kitab mazhab Hanafi,
disebutkan, 'Seorang wanita yang menelan obat untuk
menggugurkan kandungannya, tidaklah berdosa asalkan
belum jelas bentuknya.'

Didalam kitab-kitab mereka juga mereka ajukan
pertanyaan: bolehkah menggugurkan kandungan setelah
terjadinya kehamilan? Mereka menjawab: Boleh, asalkan
belum berbentuk. Kemudian di tempat lain mereka berkata,
'Tidaklah terjadi pembentukan (penciptaan) melainkan
setelah kandungan itu berusia seratus dua puluh hari. '

Banyak di antara ulama mereka yang membolehkan
pengguguran seperti itu bila alasannya adalah
kemashlahatan yang lebih besar, bukan karena malu hamil di
luar nikah.

Menurut pendapat ulama Hanafi, kemashlahatan anak
bayi yang telah dilahirkan adalah lebih besar, karena bayi itu
masih sangat membutuhkan perawatan dan pemeliharaan
secara intensif oleh ibunya. Bila si ibu harus hamil lagi, maka
hak-hak bayi itu menjadi hilang. Atau dalam kasus dimana
kehamilan itu membahayakan nyawa si ibu seperti bila
kelahiran sebelumnya dengan car pembedahan yang tidak
memungkinkan seorang wanita segera hamil lagi setelah itu.

Atau karena masalah penyakit yang bakal diidap oleh
bayi karena penyakit genetis dan seterusnya, maka pendapat
yang membolehkan itu memang ada.

Dalilnya lebih banyak menggunakan menggunakan
kaidah: mengambil resiko yang paling ringan (Akhaffudh-
dhararain). Muhaqqiq (ulama ahli menetapkan hukum)

Bab 13 : Pengguguran Kandungan Seri Fiqih Kehidupan (13) : Kedokteran

 180

mazhab Hanafi, al-Kamal bin al-Hammam, berkata, 'Ini
berarti bahwa yang mereka maksud dengan penciptaan atau
pembentukan itu ialah ditiupkannya ruh, sebab jika tidak
demikian berarti keliru, karena pembentukan itu telah dapat
disaksikan sebelum waktu itu.

Perkataan al-Allamah (al-Kamal) ini adalah benar, diakui
oleh ilmu pengetahuan sekarang.

Sedangkan pernyataan mereka yang mutlak itu memberi
pengertian bahwa kebolehan menggugurkan kandungan itu
tidak bergantung pada izin suami. Hal ini dinyatakan di
dalam kitab ad-Durrul Mukhtar: 'Mereka berkata,
'Diperbolehkan menggugurkan kandungan sebelum berusia
empat bulan, meskipun tanpa izin suami.''

Namun demikian, diantara ulama Hanafiyah ada yang
menolak hukum yang memperbolehkan pengguguran secara
mutlak itu, mereka berkata, 'Saya tidak mengatakan halal,
karena orang yang sedang ihram saja apabila memecahkan
telur buruan itu harus menggantinya, karena itulah hukum
asal mengenai pembunuhan. Kalau orang yang melakukan
ihram saja dikenakan hukuman pembalasan, maka tidak
kurang dosanya bagi orang yang menggugurkan kandungan
tanpa udzur.'

Diantara mereka ada pula yang mengatakan makruh,
karena air sperma) setelah masuk ke rahim belumlah hidup
tapi mempunyai hukum sebagai manusia hidup, seperti
halnya telur binatang buruan pada waktu ihram. Karena itu
ahli tahqiq mereka berkata, 'Maka kebolehan menggugurkan
kandungan itu harus diartikan karena dalam keadaan udzur,
atau dengan pengertian bahwa ia tidak berdosa seperti
dosanya membunuh. Akan tetapi, kebanyakan ulama
menentang pendapat ini dan tidak memperbolehkan
pengguguran, meskipun sebelum ditiupkannya ruh.

Hal ini disebabkan adanya segolongan ulama yang

Seri Fiqih Kehidupan (13) : Kedokteran Bab 13 : Pengguguran Kandungan

 181

melarang 'azl dan mereka anggap hal ini sebagai
'pembunuhan terselubung' sebagaimana disebutkan dalam
beberapa hadits. Mereka beralasan bahwa 'azl berarti
menghalangi sebab-sebab kehidupan untuk menuju realitas
atau perwujudannya. Karena itu mereka melarang
menggugurkan kandungan dan mengharamkannya dengan
jalan qiyas aulawi (maksudnya, kalau 'azl saja terlarang,
maka pengguguran lebih terlarang lagi), karena sebab-sebab
kehidupan disini telah terjadi dengan bertemunya sperma
laki-laki dengan sel telur perempuan dan terjadinya
pembuahan yang menimbulkan wujud makhluk baru yang
membawa sifat-sifat keturunan yang hanya Allah yang
mengetahuinya.

Tetapi ada juga ulama-ulama yang memperbolehkan 'azl
karena alasan-alasan yang berhubungan dengan ibu atau
anaknya (yang baru dilahirkan), atau bisa juga karena
pertimbangan keluarga untuk kebaikan pendidikan anak-
anak, atau lainnya. Namun demikian, mereka tidak
memperbolehkan aborsi (pengguguran) dan
menyamakannya dengan pembunuhan terselubung,
meskipun tingkat kejahatannya berbeda. Diantara yang
berpendapat begitu ialah Imam al-Ghazali. Saya lihat beliau -
-meskipun beliau memperbolehkan 'azl dengan alasan-alasan
yang akurat menurut beliau-- membedakan dengan jelas
antara menghalangi kehamilan dengan 'azl dan
menggugurkan kandungan setelah terwujud, dengan
mengatakan:

'Hal ini --mencegah kehamilan dengan 'azl-- tidak sama
dengan pengguguran dan pembunuhan terselubung; sebab
yang demikian (pengguguran dan pembunuhan terselubung)
merupakan tindak kejahatan terhadap suatu wujud yang
telah ada, dan wujud itu mempunyai beberapa tingkatan.
Tingkatan yang pertama ialah masuknya nutfah (sperma) ke
dalam rahim, dan bercampur dengan air (mani) perempuan

Bab 13 : Pengguguran Kandungan Seri Fiqih Kehidupan (13) : Kedokteran

 182

(ovum), serta siap untuk menerima kehidupan. Merusak
keadaan ini merupakan suatu tindak kejahatan. Jika telah
menjadi segumpal darah atau daging, maka kejahatan
terhadapnya lebih buruk lagi tingkatannya. Jika telah
ditiupkan ruh padanya dan telah sempurna kejadiannya,
maka tingkat kejahatannya bertambah tinggi pula. Dan
sebagai puncak kejahatan terhadapnya ialah membunuhnya
setelah ia lahir dalam keadaan hidup. Perlu diperhatikan,
bahwa Imam al-Ghazali rahimahullah menganggap
pengguguran sebagai tindak kejahatan terhadap wujud
manusia yang telah ada, tetapi beliau juga menganggap
pertemuan sperma dengan ovum sebagai 'siap menerima
kehidupan.

Nah, bagaimanakah persepsi beliau seandainya beliau
tahu apa yang kita ketahui sekarang bahwa kehidupan telah
terjadi semenjak bertemunya sel sperma laki-laki dengan sel
telur wanita? Karena itu saya katakan, 'Pada dasarnya
hukum aborsi adalah haram, meskipun keharamannya
bertingkat-tingkat sesuai dengan perkembangan kehidupan
janin.'

Pada usia empat puluh hari pertama tingkat
keharamannya paling ringan, bahkan kadang-kadang boleh
digugurkan karena udzur yang muktabar (akurat); dan
setelah kandungan berusia diatas empat puluh hari maka
keharaman menggugurkannya semakin kuat, karena itu
tidak boleh digugurkan kecuali karena udzur yang lebih kuat
lagi menurut ukuran yang ditetapkan ahli fiqih.

Keharaman itu bertambah kuat dan berlipat ganda
setelah kehamilan berusia seratus dua puluh hari, yang oleh
hadits diistilahkan telah memasuki tahap peniupan ruh.

Dalam hal ini tidak diperbolehkan menggugurkannya
kecuali dalam keadaan benar-benar sangat darurat, dengan
syarat kedaruratan yang pasti, bukan sekadar persangkaan.
Maka jika sudah pasti, sesuatu yang diperbolehkan karena

Seri Fiqih Kehidupan (13) : Kedokteran Bab 13 : Pengguguran Kandungan

 183

darurat itu harus diukur dengan kadar kedaruratannya.
Menurut pendapat saya, kedaruratan disini hanya

tampak dalam satu bentuk saja, yaitu keberadaan janin
apabila dibiarkan akan mengancam kehidupan si ibu, karena
ibu merupakan pangkal/asal kehidupan janin, sedangkan
janin sebagai fara' cabang). Maka tidak boleh mengorbankan
yang asal (pokok) demi kepentingan cabang. Logika ini
disamping sesuai dengan syara' juga cocok dengan akhlak
etika kedokteran, dan undang-undang.

Tetapi ada juga diantara fuqaha yang menolak pendapat
itu dan tidak memperbolehkan tindak kejahatan
(pengguguran) terhadap janin yang hidup dengan alasan apa
pun. Didalam kitab-kitab mazhab Hanafi disebutkan:

'Bagi wanita hamil yang posisi anak didalam perutnya
melintang dan tidak mungkin dikeluarkan kecuali dengan
memotong-motongnya, yang apabila tidak dilakukan
tindakan seperti ini dikhawatirkan akan menyebabkan
kematian si ibu ... Mereka berpendapat, 'Jika anak itu sudah
dalam keadaan meninggal, maka tidak terlarang
memotongnya; tetapi jika masih hidup maka tidak boleh
memotongnya karena menghidupkan suatu jiwa dengan
membunuh jiwa lain tidak ada keterangannya dalam syara'.

Meskipun demikian, dalam hal ini sebenarnya terdapat
peraturan syara', yaitu memberlakukan mana yang lebih
ringan mudaratnya dan lebih kecil mafsadatnya.

Sementara itu, sebagian ulama masa kini membuat
gambaran lain dari kasus di atas, yaitu: Adanya ketetapan
secara ilmiah yang menegaskan bahwa janin --sesuai dengan
sunnah Allah Ta'ala-- akan menghadapi kondisi yang buruk
dan membahayakan, yang akan menjadikan tersiksanya
kehidupannya dan keluarganya, sesuai dengan kaidah:
'Bahaya itu ditolak sedapat mungkin.'

Tetapi hendaknya hal ini ditetapkan oleh beberapa orang

Bab 13 : Pengguguran Kandungan Seri Fiqih Kehidupan (13) : Kedokteran

 184

dokter, bukan cuma seorang.
Pendapat yang kuat menyebutkan bahwa janin setelah

genap berusia empat bulan adalah manusia hidup yang
sempurna. Maka melakukan tindak kejahatan terhadapnya
sama dengan melakukan tindak kejahatan terhadap anak
yang sudah dilahirkan.

Adalah merupakan kasih sayang Allah bahwa janin yang
mengalami kondisi yang sangat buruk dan membahayakan
biasanya tidak bertahan hidup setelah dilahirkan,
sebagaimana sering kita saksikan, dan sebagaimana
dinyatakan oleh para spesialisnya sendiri.

Hanya saja para dokter sering tidak tepat dalam
menentukannya.

Saya kemukakan disini suatu peristiwa yang saya terlibat
didalamnya, yang terjadi beberapa tahun silam. Yaitu ada
seorang teman yang berdomisili di salah satu negara Barat
meminta fatwa kepada saya sehubungan para dokter telah
menetapkan bahwa janin yang dikandung istrinya --yang
berusia lima bulan-- akan lahir dalam kondisi yang amat
buruk. Ia menjelaskan bahwa pendapat dokter-dokter itu
hanya melalui dugaan yang kuat, tidak ditetapkan secara
meyakinkan.

Maka jawaban saya kepadanya, hendaklah ia bertawakal
kepada Allah dan menyerahkan ketentuan urusan itu
kepadaNya, barangkali dugaan dokter itu tidak tepat. Tidak
terasa beberapa bulan berikutnya saya menerima sehelai
kartu dari Eropa yang berisi foto seorang anak yang molek
yang disertai komentar oleh ayahnya yang berbunyi
demikian:

 'Pamanda yang terhormat, Saya berterima kasih kepadamu
sesudah bersyukur kepada Allah Ta'ala, bahwa engkau telah
menyelamatkanku (keluargaku) dari pisau para dokter bedah.
Fatwamu telah menjadi sebab kehidupanku, karena itu saya
tidak akan melupakan kebaikanmu ini selama saya masih

Seri Fiqih Kehidupan (13) : Kedokteran Bab 13 : Pengguguran Kandungan

 185

hidup.' Kemajuan ilmu kedokteran sekarang telah mampu
mendeteksi kerusakan (cacat) janin sebelum berusia empat
bulan sebelum mencapai tahap ditiupkannya ruh. Namun
demikian, tidaklah dipandang akurat jika dokter membuat
dugaan bahwa setelah lahir nanti si janin (anak) akan
mengalami cacat --seperti buta, tuli, bisu-- dianggap sebagai
sebab yang memperbolehkan digugurkannya kandungan.
Sebab cacat-cacat seperti itu merupakan penyakit yang sudah
dikenal di masyarakat luas sepanjang kehidupan manusia dan
disandang banyak orang, lagi pula tidak menghalangi mereka
untuk bersamasama orang lain memikul beban kehidupan ini.
Bahkan manusia banyak yang mengenal (melihat) kelebihan
para penyandang cacat ini, yang nama-nama mereka terukir
dalam sejarah.

 Selain itu, kita tidak boleh mempunyai keyakinan bahwa
ilmu pengetahuan manusia dengan segala kemampuan dan
peralatannya akan dapat mengubah tabiat kehidupan
manusia yang diberlakukan Allah sebagai ujian dan cobaan:

 إِنا خلَقْنا الْإِنسانَ مِن نطْفَةٍ أَمشاجٍ نبتلِيهِ فَجعلْناه سمِيعا بصِيرا
'Sesungguhnya Kami telah menciptakan manusia dan setetes
mani yang bercampur yang Kami hendak mengujinya ...' (QS.
Al-Insan: 2)

 لَقَد خلَقْنا الْإِنسانَ فِي كَبدٍ
'Sesungguhnya Kami telah menciptakan manusia berada
dalam susah payah.' (Al-Balad: 4)

Sesungguhnya ilmu pengetahuan dan teknologi pada
zaman kita sekarang ini telah turut andil dalam memberikan
pelajaran kepada orang-orang cacat untuk meraih
keberuntungan, sebagaimana keduanya telah turut andil
untuk memudahkan kehidupan mereka. Dan banyak
diantara mereka (orang-orang cacat) yang turut menempuh
dan memikul beban kehidupan seperti orang-orang yang
normal. Lebih-lebih dengan sunnah-Nya Allah mengganti

Bab 13 : Pengguguran Kandungan Seri Fiqih Kehidupan (13) : Kedokteran

 186

mereka dengan beberapa karunia dan kemampuan lain yang
luar biasa.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 14 : Cangkok Alat Reproduksi

 187

Bab 14 : Cangkok Alat Reproduksi

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

 الجھاز التناسلي للمرأة من قسميیتكون
:

 .جھاز تناسلي داخلي -1
 جھاز تناسلي خارجي -2
 .ویحتوي الجھاز التناسلي الداخلي على الرحم، وأنبوبتي فالوب، والمبیض
 .أما الرحم فھو الوعاء الذي ینمو الجنین في داخلھ
 الأنبوبة فھي جزء دقیق یبلغ طولھ حوالي عشرة سنتمترات، وبھ قناة دقیقة وأما
 مھمتھا أن تقوم بتلقي البیضة من المبیض بواسطة فوھة الأنبوبة ، ویلتقي بھا
 الحیوان المنوي داخل ھذه القناة، فیتم الإخصاب بتوصیل البیضة الملقحة

ار الرحم، ویبدأ الجنین فيبالحیوان المنوي إلى فجوة الرحم، فتلصق في جد
 .النمو
ویقوم والمبیض في المرأة ھو عضو التأنیث المقابل للخصیة عند الرجل،

Bab 14 : Cangkok Alat Reproduksi Seri Fiqih Kehidupan (13) : Kedokteran

 188

إحداھما بوصفة غدة تفرز الھرمونات الأنثویة، التي: المبیض بمھمتین تعد من
 .ضروریات إبراز أنوثة المرأة

سن الیأس، فإذا والمھمة الثانیة ھي إنتاج البیضات ابتداء من سن البلوغ حتى
 .التقى بھا الحیوان المنوي من الرجل تم الحمل
تحمل الصفات الوراثیة للمرأة صاحبة البیضة، وھذه الصفات والمبیضات
 صبغًا، وھي نصف عدد ٢٣إلى أخرى، فالبیضة تحتوي على تختلف من امرأة
 .أي خلیة من خلایا جسم الأم والأب الصبغیات الموجودة في

ت تحمل العوامل الوراثیة التي ورثتھا الأنثى من أمھا وأبیھاوھذه الصبغیا .
 تم نقل المبیض من أنثى إلى أنثى أخرى فإنھ یتم نقلھ بما یحویھ من بیضات فلو
 تحمل الصفات الوراثیة التي ورثتھا الأنثى المنقول منھا المبیض من والدیھا

ھذا أن المرأة التيإلى الأنثى الأخرى التي تم نقل المبیض إلیھا وینتج عن أخذ
وكأن مبیضھا ستقوم بتوریث صفاتھا الوراثیة للجنین في رحم المرأة الأخرى،
 ھذا العمل ھو نقل لبیضة من امرأة إلى أخرى، وخصبت ھذه البیضة المنقولة
اختلاط إلى المرأة الثانیة بحیوان منوي من زوج ھذه الثانیة، وھو ما یؤدي إلى
 .الأنساب

إذا كانت الرحم كأي عضو آخر لا یحمل الصفات : ل ھنا ھو ویجئ السؤا
 الوراثیة فھل یجوز التبرع بھا لأنھا لا تؤدي إلى اختلاط الأنساب؟
نشك في أن الإنسان لا یجوز لھ أن یتبرع بعضو منفرد في جسمھ من لا
الداخلیة كالقلب، والكبد، والبنكریاس، لأنھ سیؤدي إلى الإضرار أعضائھ
لضرر ممنوع بنصوص الشرع في الكتاب الكریم، والسنة النبویة وا بنفسھ،
أن المتبرع سیزیل الضرر بتبرعھ عن غیره، فإن ھذا ممنوع الشریفة، ومع
المستقرة في علوم الشریعة وقواعدھا الفقھیة أن الضرر لا یزال لأن القاعدة
 .بالضرر
الداخلیة، من ناحیة تبرع الإنسان بعضو وحید في جسمھ من أعضائھ ھذا
الدكتور یوسف القرضاوي فیما یراه من أنھ لا یجوز التبرع بأحد وكذلك نوافق
 :الظاھرة، كالعین، والید، والرجل لأمرین أعضاء الجسم

أنھ یزیل الضرر عن الغیر بالإضرار بنفسھ، وھو ممنوع: أحدھما .
لو أن تبرعھ یؤدي إلى تشویھ صورتھ، والتشویھ أیضا لا یجوز و: والثاني

 .لمصلحة الغیر
والرحم بوصفھا عضوًا وحیدًا عند المرأة ینطبق علیھ حكم التبرع بالعضو
 .المنفرد في الجسم، أي أنھ ممنوع شرعًا

Seri Fiqih Kehidupan (13) : Kedokteran Bab 14 : Cangkok Alat Reproduksi

 189

ما ذكرناه فإن مما یؤكد حرمة ذلك أن العلماء أجمعوا على عدم جواز وبجانب
 وھو قطع - وأجمعوا على منع الخصاء-وھو قطع علامة الذكورة – الجب

الرجل، نقل ھذا الإجماع الإمام المحدث الفقیھ الصنعاني ، ثم من- الخصیتین
فیلحق: "قال ."بذلك ما في معناه

ومن الواضح أن نقل الرحم من امرأة حیة إلى أخرى ھو عند المرأة في معنى
 .الجب، والخصاء عند الرجل
العلماء بینوا مما یؤكد حرمة التبرع بالرحم من امرأة حیة إلى أخرى أن وكذلك
الإنسان لا یجوز لھ أن یرضي بأمر فیھ ضرر لھ، وعللوا ھذا بأنھ قد أن
بھذا، ثم یتغیر قلبھ فیندم على ما اتخذ من قرار؛ والندم ھو نوع من یرضى
 .النفسي، والضرر مطلقًا ممنوع سواء أكان عضویًا أم نفسیاً الضرر
 بنقل رحمھا حال حیاتھا، وأما المتبرعة على قید الحیاة، وتبرعت ھذا إذا كانت
تبرعھا سینفذ بعد وفاتھا، أي أخذت شكل الوصیة، فبناء على ما بینتھ إذا كان
الطبیة من أن الرحم لا تحمل الصفات الوراثیة للمرأة المتبرعة فأرى البحوث
التبرع بالرحم، على فرض أن الطب استطاع أن یتوصل إلى إمكان جواز
خص الذي مات فعلاً، لا موت جذع المخأعضاء الش الاستفادة من .
إلى الآن لم یتوصل إلى الاستفادة من أعضاء الشخص ومن المعلوم أن العلم
لنا جمیعًا، إلا في بعض أعضاء قلیلة، مثل قرنیة الذي مات الموت المعروف
 .العظام، وبعض عضلات القلب العین، والجلد، وبعض

یقیةفیجوز نقل الرحم من المتوفاة وفاة حق إلى امرأة أخرى تحتاج إلى ھذه
كان رجلاً أم امرأة، ولو لم نقل الرحم، لأن الإنجاب غریزة في الإنسان سواء
الإنجاب حاجة من الحاجات المھمة أن النقل لأمر ضروري فإنھ بلا شك یعد
 .عمت تنزل منزلة الضرورة في حیاة كل من الرجل والمرأة، فالحاجة إذا

التبرع بأعضاء الإنسانوالقول بعدم جواز المتوفى بحجة أن جسم الإنسان لا
وجل، قول لا نسلمھ فإنھ مع التسلیم یملكھ صاحبھ، وإنما المالك لھ ھو االله عز
ملك الله عز وجل، فإن ھذا لیس مانعًا بأن كل ما في الكون بما فیھ جسم الإنسان
ه في نطاق المصلحة لھ أو لغیر من أن یتصرف الإنسان في جسمھ بما یحقق
الأموال أیضا ھي ملك الله تعالى، قواعد عامة، كما ھو الحال بالنسبة للمال، فإن

وأنفقوا: "ونحن مستخلفون فیھا، قال تعالى وقال " مما جعلكم مستخلفین فیھ
ولكن" وآتوھم من مال االله الذي آتاكم: "تعالى مع ھذا فإن االله عز وجل أباح لنا

إنما : "وأضافھا إلینا، قال االله تعالى أموالنا،أن نتصرف في الأموال بوصفھا
لكن التصرف" أموالكم وأولادكم فتنة مضبوط بقواعد عامة لا یجوز لنا أن

 .نتعداھا
في أعضاء الجسم بعد الوفاة بما یحقق مصلحة فما المانع شرعًا من التصرف

Bab 14 : Cangkok Alat Reproduksi Seri Fiqih Kehidupan (13) : Kedokteran

 190

ي إلى مرتبة الضروریة لإنسان حي، ما الذ قد تكون ضروریة أو حاجیة تصل
قد یكون لھ الأمل في المثوبة إذا تبرع یؤذي المتوفي أو ما الذي یخسره؟ بل
 .إلیھ بعضو یؤدي إلى حیاة إنسان یحتاج

النفع على إذا أمكن ذلك مستقبلاً یحقق–إن المتبرع بجزء من جسمھ بعد وفاتھ
 .سبیل القطع للمتبرع لھ أو المتبرع لھا، ولن یضار المتبرع بشيء
 فإني لا أرى في ذلك محظوراً - بعد وفاتھا–إحدى النساء برحمھا تبرعت فلو
 لا تحمل الصفات الوراثیة للمرأة – كما بین المختصون –دامت الرحم ما
 .المتبرعة
وأما التبرع بنقل رحم امرأة حیة إلى غیرھا فلا یجوز لما بینا من أدلة، واالله
 Zالموفق والھادي إلى سواء السبیل

Seri Fiqih Kehidupan (13) : Kedokteran Bab 15 : Transfer Janin

 191

Bab 15 : Transfer Janin

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Z
Z
Z
Z
Z
Z
Z
Z
Z
Z
Z
Z
Z
Z

Bab 15 : Transfer Janin Seri Fiqih Kehidupan (13) : Kedokteran

 192

Z
Z
z

Seri Fiqih Kehidupan (13) : Kedokteran Bab 17 : Bank Susu

 193

Bab 16 : Kloning Manusia

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. Pengertian

Kata kloning diturunkan dari asal kata clone atau clon,
dalam bahasa Inggris, yang juga dibentuk dari kata bahasa
Yunani, κλῶνος ("klonos") yang berarti cabang atau ranting.
Sedangkan dalam bahasa Arab, kloning disebut dengan
istilah al-istinsakh (الاستنساخ).

Kloning dalam biologi adalah proses menghasilkan
individu-individu dari jenis yang sama (populasi) yang
identik secara genetik.

Secara alami kloning merupakan proses reproduksi
aseksual yang biasa terjadi di alam dan dialami oleh banyak
bakteria, serangga, atau tumbuhan.

Dalam bioteknologi, kloning merujuk pada berbagai
usaha-usaha yang dilakukan manusia untuk menghasilkan

Bab 16 : Kloning Manusia Seri Fiqih Kehidupan (13) : Kedokteran

 194

salinan berkas DNA atau gen, sel, atau organisme.
Bagaimana sesungguhnya proses kloning itu?
Kloning adalah upaya untuk menduplikasi genetik yang

sama dari suatu organisme dengan menggantikan inti sel dari
sel telur dengan inti sel organisme lain.

Kloning pada manusia dilakukan dengan
mempersiapkan sel telur yang sudah diambil intinya lalu
disatukan dengan sel dewasa dari suatu organ tubuh.
Hasilnya ditanam ke rahim seperti halnya embrio bayi
tabung.

B. Kloning Hewan

Mamalia pertama yang berhasil dikloning dari sel
dewasa adalah seekor domba yang diberi nama Dolly.
Hewan ini lahir tanggal 5 Juli 1996 dan kemudian mati
tanggal 14 Februari 2003. Dolly lahir di Institut Roslin,
Skotlandia dan tinggal disana hingga kematiannya pada usia
6 tahun.

Kelahiran domba Dolly berkat kemajuan teknologi
rekayasa genetika yang disebut kloning dengan
mentransplantasikan gen dari sel ambing susu domba ke
ovum (sel telur domba) dari induknya sendiri.

Sel telur yang sudah ditransplantasi itu kemudian
ditumbuh-kembangkan di dalam kandungan domba,
sesudah masa kebuntingan tercapai maka sang domba.
Sehingga Dolly lahir tanpa kehadiran pejantan, seolah-olah
seperti sepotong batang ubi kayu ditanam di tanah yang
kemudian tumbuh disebut mencangkok.

Sejak lahir domba itu tumbuh dan berkembang dalam
keadaan sehat, tetapi sesudah hampir enam tahun mulai
muncul penyakit arthritis dan berujung kepada kematiannya.
Penelitian membeberkan bahwa ketika Dolly lahir, ternyata
dia usianya sudah beberapa tahun, sama dengan usia donor

Seri Fiqih Kehidupan (13) : Kedokteran Bab 17 : Bank Susu

 195

sel yang diperolehnya.

2. Dolly Kedua

Percobaan kloning Dolly generasi kedua dilakukan
untuk memperbaiki kekurangan Dolly pertama. Dolly
diciptakan dari sel yang diambil dari kelenjar susu. Sisa dari
sampel jaringan telah dibekukan, hingga kemudian dicairkan
kembali untuk mengkloning keempat Dolly yang baru.

Secara genetis, Dolly generasi pertama dan kedua sama
persis. Profesor Keith Campbell yang menjaga keempat Dolly
itu di Universitas Nottingham mengatakan, ''Keempat Dolly
masih hidup dan sehat. Ini merupakan genetik Dolly.''

Kloning Dolly dekade lalu dilakukan melalui proses
yang panjang dan berliku. Secara keseluruhan, 277 sel telur
digunakan dan hanya satu domba Dolly yang selamat.
Namun, kini hanya lima embrio yang diperlukan untuk
memproduksi tiap-tiap Dolly generasi kedua.

Menurut Profesor Campbell, kesehatan Dolly sedang
diawasi dengan ketat. ''Mereka tidak memiliki masalah
kesehatan. Mereka juga tidak memperlihatkan tanda-tanda
penyakit arthritis sebagaimana dulu dimiliki Dolly,'' katanya.

Rencananya, hasil pengembangan kloning ini akan
diterbitkan oleh Profesor Campbell secara lengkap di sebuah
jurnal ilmiah. Ilmuwan telah memperbaiki metode dan
teknologi kloning ini untuk memperkecil risikonya, sehingga
kloning bisa dilahirkan dengan sehat. Meskipun, metoda
yang digunakan diakuinya masih belum sempurna.

C. Kloning Manusia : Permasalahan

Selama proses kloning itu hanya terjadi pada hewan,
rasanya tidak ada hal yang terkait masalah hukum syariah.
Namun ketika para ahli meramalkan bahwa pada suatu
ketika nanti akan ada manusia yang bisa dilahirkan dengan
cara kloning, maka pasti akan timbul banyak masalah

Bab 16 : Kloning Manusia Seri Fiqih Kehidupan (13) : Kedokteran

 196

hukum.
Adapun di antara masalah hukum yang akan timbul dari

proses kloning ini terdiri dari beberapa sisi, antara lain :

1. Masalah Hukum Syariah

Dalam hal ini terutama masalah nasab dan hubungan
famili Islam sangat memperhatikan hubungan nasab dan
famili, karena berkait dengan urusan yang lebih jauh.
 Masalah hukum mahram tidaknya seseorang dengan

lawan jenisnya.
 Masalah apakah seseorang mewarisi harta dari

seseorang
 Siapa yang harus menjadi wali nikah bagi seorang

wanita dari hasil koloning
 Bagaimana konsep saudara sepersusuan terhadap

dirinya
 Lalu siapa yang bertanggung jawab terhadap nafkah

dan kehidupannya
Hukum-hukum yang hidup di dalam masyarakat juga

akan menimbulkan masalah. Latar belakang keluarga dari
garis keturunan ibu dan bapak masih tetap menjadi unsur
penting di dalam berbagai pertimbangan hukum.

Jika seseorang tidak mempunyai ayah atau ibu
konvensional belum ada contoh pemecahannya dalam
hukum atau fikih Islam. Berbeda kalau seseorang kehilangan
ayah atau ibu karena meninggal dunia atau hilang, dapat
segera diselesaikan oleh pengadilan.

Dengan proses kelahiran yang tidak wajar ini maka akan
timbul kekacauan hukum yang serius. Misalnya, seseorang
bisa memesan sel telur pada sebuah bank sel telur yang
mungkin sudah dilengkapi dengan penyedia jasa rahim
sewaan. Atau seseorang bisa saja punya anak tanpa istri atau
suami.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 17 : Bank Susu

 197

2. Masalah Hubungan psikologis

Islam juga sangat memperhatikan hubungan psikologis
yang terjalin antara anak dan orangtua. Bila seorang anak
lahir dari hasil kloning, maka akan timbul kesulitan untuk
memastikan siapakah sosok ayah atau sosok ibu yang akan
dijadikan tempat perlidungan psikologisnya? Karena tidak
jelas lagi hubungan apa yang dihasilkan dari proses yang
tidak wajar itu.

3. Masalah Pertimbangan Moral

Kloning terhadap manusia tidak pernah ditemukan ayat
dan hadisnya secara khusus, baik yang melarang maupun
yang membolehkannya.

Namun, semangat umum ayat-ayat Al Quran dan hadis
berorientasi kepada peningkatan kualitas hidup dan
martabat kemanusiaan. Jika kloning manusia terbukti akan
melahirkan manusia yang tidak produktif, terutama dalam
mengemban amanah beratnya sebagai khalifah di Bumi,
apalagi jika terbukti menurunkan martabat kemanusiaan,
maka kloning dapat ditolak dengan pertimbangan moral.

4. Masalah Keamanan dan Keselamatan

Mengkloning manusia bukan tanoa resiko, bahkan
sangat tinggi sresikonya. Dengan tingginya frekuensi mutasi
pada gen produk kloning, efeknya nanti akan terlihat pada
beberapa waktu kemudian. Resiko cacat dan tidak normal
pasti selalu menghantui bayi-bayi hasil kloning ini. Bila nanti
bayi itu mati, maka siapakah yang bertanggung-jawab secara
moral atas 'program pembunuhan massal' bayi-bayi tak
berdosa? Dan bila bayi itu tetap hidup dengan memiliki cacat
fatal, kepada siapakah insan-insan itu harus mengadukan
halnya? Apa dosa mereka sehingga harus lahir dengan
kondisi cacat? Dimanakah moral dan nurani para ilmuwan
saat itu? Apakah lalu manusia kloning itu harus

Bab 16 : Kloning Manusia Seri Fiqih Kehidupan (13) : Kedokteran

 198

'dimusnahkan'?

5. Masalah Niat dan Motivasi

Sementara kalangan yag mendukung kloning manusia
mengatakan bahwa teknologi ini demi kepantingan umat
manusia. Tapi kenyataannya, dari segi pembiayaan saja
sudah pasti kloning manusia memerlukan biaya teramat
besar.

Sebagai perbandingan, Dolly konon memerlukan 272 kali
eksperimen dengan biaya yang luar biasa. Konon seorang
kaya Amerika harus menghabiskan 2,3 juta dollar AS untuk
mengklon anjing kesayangannya yang telah mati.

Bayangkan, sementara kita harus kehilangan biaya yang
begitu besar untuk memperjuangkan satu kandidat
'manusia', sementara ribuan 'manusia-manusia formal'
meninggal setiap hari karena kekurangan gizi. Jadi, jika
maksud dan tujuan (maqashid) kloning manusia untuk
kemanusiaan, maka akan kontraproduktif. Lebih baik dana
sebesar itu diberikan kepada fakir miskin!

Lain halnya kloning sel organ tubuh tertentu untuk
keperluan pengobatan. Hal ini memerlukan pembahasan
lebih mikro. Mungkin hal ini bisa dihubungkan dengan
pencangkokan organ tubuh yang sudah ada hukumnya di
dalam masyarakat.

D. Fatwa Ulama

Majma' Buhus Islamiyah Al-Azhar di Cairo Mesir telah
mengeluarkan fatwa yang berisi bahwa "kloning manusia itu
haram dan harus diperangi serta dihalangi dengan berbagai
cara".

Naskah fatwa yang dikeluarkan lembaga itu juga
menguatkan bahwa kloning manusia itu telah menjadikan
manusia yang telah dimuliakan Allah menjadi objek
penelitian dan percobaan serta melahirkan beragam masalah

Seri Fiqih Kehidupan (13) : Kedokteran Bab 17 : Bank Susu

 199

pelik lainnya.
Fatwa itu menegaskan bahwa Islam tidak menentang

ilmu pengetahuan yang bermanfaat, bahkan sebaliknya,
Islam justru mensupport bahkan memuliakan para ilmuwan.
Namun bila ilmu pengetahuan itu membahayakan serta tidak
mengandung manfaat atau lebih besar mudharatnya
ketimbang manfaat, maka Islam mengharamkannya demi
melindungi manusia dari bahaya itu. Karena dalam qaidah
fiqhiyah dalam Islam dijelaskan bahwa menolak mafsadah
(kerusakan) lebih didahulukan daripada mengambil
mashlahat.

Namun fatwa ini mengharuskan untuk membedakan
antara kloning dengan teknologi rekayasa genetika pada
wanita dan hewan untuk menghasilkan keturunan yang baik
dan bermanfaat atau untuk pengobatan medis. Seperti
kloning organ tubuh yang rusak dan harus didapat gantinya
yang sesuai. Ini mungkin didapat dengan cara kloning organ
itu. Bila motivasinya demikian, memang dibolehkan karena
asas manfaat yang lebih besar daripada mudharatnya.

Fatwa ini telah dikeluarkan sebelum adanya
pengumuman dari ilmuwan Perancis dan para teamnya
tentang telah lahirnya bayi kloning pertama dan diberi nama
Eve atau Hawa.

Sesungguhnya yang menolak dibolehkannya kloning

manusia ini bukan hanya kalangan ulama Islam, Vatican pun
menentang lahirnya bayi hasil kolning ini. Bahkan PBB pun
menentangnya.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 17 : Bank Susu

 201

Bab 17 : Bank Susu

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Di masa sekarang ini kita memang dikejutkan dengan

berita telah berdirinya bank khsusus untuk menampung air
susu ibu.

Para ulama kontemporer memandangkan dari beberapa
sudut pandang yang berlainan, sehingga yang kita temui dari
fatwa mereka pun saling berbeda. Sebagian mendukung
adanya bank air susu tapi yang lainnya malah tidak setuju.

1. Pendapat Yang Membolehkan

Ulama besar semacam Dr. Yusuf Al-Qaradawi tidak
menjumpai alasan untuk melarang diadakannya semacam
"bank susu." Asalkan bertujuan untuk mewujudkan maslahat
syar'iyah yang kuat dan untuk memenuhi keperluan yang
wajib dipenuhi.

Bab 17 : Bank Susu Seri Fiqih Kehidupan (13) : Kedokteran

 202

Beliau cenderung mengatakan bahwa bank air susu ibu
bertujuan baik dan mulia, didukung oleh Islam untuk
memberikan pertolongan kepada semua yang lemah, apa
pun sebab kelemahannya. Lebih-lebih bila yang
bersangkutan adalah bayi yang baru dilahirkan yang tidak
mempunyai daya dan kekuatan.

Beliau juga mengatakan bahwa para wanita yang
menyumbangkan sebagian air susunya untuk makanan
golongan anak-anak lemah ini akan mendapatkan pahala
dari Allah, dan terpuji di sisi manusia. Bahkan sebenarnya
wanita itu boleh menjual air susunya, bukan sekedar
menyumbangkannya. Sebab di masa nabi, para wanita yang
menyusui bayi melakukannya karena faktor mata
pencaharian. Sehingga hukumnya memang diperbolehkan
untuk menjual air susu.

Bahkan Al-Qaradawi memandang bahwa institusiyang
bergerak dalam bidang pengumpulan ‘air susu’ itu yang
mensterilkan serta memeliharanya agar dapat dinikmati oleh
bayi-bayi atau anak-anak patut mendapatkan ucapan terima
kasih dan mudah-mudahan memperoleh pahala.

Selain Al-Qaradawi, yang menghalalkan bank susu
adalah Al-Ustadz Asy-Syeikh Ahmad Ash-Shirbasi, ulama
besar Al-Azhar Mesir. Beliau menyatakan bahwa hubungan
mahram yang diakibatkan karena penyusuan itu harus
melibatkan saksi dua orang laki-laki. Atau satu orang laki-
laki dan dua orang saksi wanita sebagai ganti dari satu saksi
laki-laki.

Bila tidak ada saksi atas penyusuan tersebut, maka
penyusuan itu tidak mengakibatkan hubungan kemahraman
antara ibu yang menyusui dengan anak bayi tersebut.

2. Yang Tidak Membenarkan Bank Susu

Di antara ulama kontemporer yang tidak membenarkan

Seri Fiqih Kehidupan (13) : Kedokteran Bab 17 : Bank Susu

 203

adanya bank air susu adalah Dr. Wahbah Az-Zuhayli dan
juga Majma' Fiqih Islami. Dalam kitab Fatawa Mua'sirah,
beliau menyebutkan bahwa mewujudkan institusi bank susu
tidak dibolehkan dari segi syariah.

Demikian juga dengan Majma' Fiqih Al-Islamimelalui
Badan Muktamar Islam yang diadakan di Jeddah pada
tanggal 22 – 28 Disember 1985/ 10 – 16 Rabiul Akhir 1406.
Lembaga inidalam keputusannya (qarar) menentang
keberadaan bank air susu ibu di seluruh negara Islam serta
mengharamkan pengambilan susu dari bank tersebut.

3. Perdebatan Dari Segi Dalil

Ternyata perbedaan pendapat dari dua kelompok ulama
ini terjadi di seputar syarat dari penyusuan yang
mengakibatkan kemahraman. Setidaknya ada dua syarat
penyusuan yang diperdebatkan. Pertama, apakah
disyaratkan terjadinya penghisapan atas puting susu ibu?
Kedua, apakah harus ada saksi penyusuan?

1. Haruskah Lewat Menghisap Puting Susu?
Kalangan yang membolehkan bank susu mengatakan

bahwa bayi yang diberi minum air susu dari bank susu, tidak
akan menjadi mahram bagi para wanita yang air susunya ada
di bank itu. Sebab kalau sekedar hanya minum air susu, tidak
terjadi penyusuan. Sebab yang namanya penyusuan harus
lewat penghisapan puting susu ibu.

Mereka berdalil dengan fatwaIbnu Hazm, di mana beliau
mengatakan bahwa sifat penyusuan haruslah dengan cara
menghisap puting susu wanita yang menyusui dengan
mulutnya.

Dalam fatwanya, Ibnu Hazm mengatakan bahwa bayi
yang diberi minum susu seorang wanita dengan
menggunakan botol atau dituangkan ke dalam mulutnya
lantas ditelannya, atau dimakan bersama roti atau dicampur

Bab 17 : Bank Susu Seri Fiqih Kehidupan (13) : Kedokteran

 204

dengan makanan lain, dituangkan ke dalam mulut, hidung,
atau telinganya, atau dengan suntikan, maka yang demikian
itu sama sekali tidak mengakibatkan kemahraman

Dalilnya adalah firman Allah SWT:
'Dan ibu-ibumu yang menyusui kamu dan saudara
perempuanmu sepersusuan...' (QS An-Nisa':23)

Menurut Ibnu Hazm, proses memasukkan puting susu
wanita di dalam mulut bayi harus terjadi sebagai syarat dari
penyusuan.

Sedangkan bagi mereka yang mengharamkan bank susu,
tidak ada kriteria menyusu harus dengan proses bayi
menghisap puting susu. Justru yang menjadi kriteria adalah
meminumnya, bukan cara meminumnya.

Dalil yang mereka kemukakan juga tidak kalah kuatnya,
yaitu hadits yang menyebutkan bahwa kemahraman itu
terjadi ketika bayi merasa kenyang.

Dari Aisyah ra berkata bahwa Rasulullah SAW bersabda,
"Perhatikan saudara laki-laki kalian, karena saudara
persusuan itu akibat kenyangnya menyusu. (HR Bukhari dan
Muslim)

2. Haruskah Ada Saksi?
Hal lain yang menyebabkan perbedaan pendapat adalah

masalah saksi. Sebagian ulama mengatakan bahwa untuk
terjadinya persusuan yang mengakibatkan kemahraman,
maka harus ada saksi. Seperti pendapat Ash-Sharabshi,
ulama Azhar. Namun ulama lainnya mengatakan tidak perlu
ada saksi. Cukup keterangan dari wanita yang menyusui
saja.

Bagi kalangan yang mewajibkan ada saksi, hubungan
mahram yang diakibatkan karena penyusuan itu harus
melibatkan saksi dua orang laki-laki. Atau satu orang laki-
laki dan dua orang saksi wanita sebagai ganti dari satu saksi
laki-laki.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 17 : Bank Susu

 205

Bila tidak ada saksi atas penyusuan tersebut, maka
penyusuan itu tidak mengakibatkan hubungan kemahraman
antara ibu yang menyusui dengan anak bayi
tersebut.Sehingga tidak perlu ada yang dikhawatirkan dari
bank susu ibu. Karena susu yang diminum oleh para bayi
menjadi tidak jelas susu siapa dari ibu yang mana. Dan
ketidak-jelasan itu malah membuat tidak akan terjadi
hubungan kemahraman.

Dalilnya adalah bahwa sesuatu yang bersifat syak (tidak
jelas, ragu-ragu, tidak ada saksi), maka tidak mungkin
ditetapkan di atasnya suatu hukum. Pendeknya, bila tidak
ada saksinya, maka tidak akan mengakibatkan kemahraman.

Sedangkan menurut ulama lainnnya, tidak perlu ada
saksi dalam masalah penyusuan. Yang penting cukuplah
wanita yang menyusui bayi mengatakannya. Maka siapa pun
bayi yang minum susu dari bank susu, maka bayi itu menjadi
mahram buat semua wanita yang menyumbangkan air
susunya. Dan ini akan mengacaukan hubungan kemahraman
dalam tingkat yang sangat luas.

Dari pada kacau balau, maka mereka memfatwakan
bahwa bank air susu menjadi haram.

Dan kesimpulan akhirnya, masalah ini tetap menjadi titik
perbedaan pendapat dari dua kalangan yang berbeda
pandangan. Wajar terjadi perbedaan ini, karena ketiadaan
nash yang secara langsung membolehkan atau
mengharamkan bank susu. Nash yang ada hanya bicara
tentang hukum penyusuan, sedangkan syarat-syaratnya
masih berbeda. Dan karena berbeda dalam menetapkan
syarat itulah makanya para ulama berbeda dalam
menetapkan hukumnya.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 207

Bab 18 : Transplantasi Organ

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. Pengertian

B. Masyru'iyah

 جمِيعاالناسومن أَحياها فَكَأَنما أَحيا
Dan barangsiapa yang memelihara kehidupan seorang
manusia, maka seolah-olah dia telah memelihara kehidupan
manusia semuanya.(QS. Al-Maidah : 32)

C. Ketentuan

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 208

1. Pendonornya Selamat

Tidak akan membahayakan kelangsungan hidup yang
wajar bagi donatur organ. Karena kaidah hukum islam
menyatakan bahwa suatu bahaya tidak boleh dihilangkan
dengan resiko mendatangkan bahaya serupa atau sebanding.

 لا ضرر ولا ضرار
 الضرر لا يزال بالضرر

2. Semata-mata Tabarru' Bukan Jual-beli

 Hal itu harus dilakukan oleh donatur dengan sukarela
tanpa paksaan dan tidak boleh diperjual belikan.

3. Alternatif Satu-satunya

Boleh dilakukan bila memang benar-benar transplantasi
sebagai alternatif peluang satu-satunya bagi penyembuhan
penyakit pasien dan benar-benar darurat.

4. Peluang Keberhasilannya Besar

Boleh dilakukan bila kemumgkinan keberhasilan
transplantasi tersebut peluangnya optimis sangat besar. 24

Namun demikian, ada pengecualian dari semua kasus
transplantasi yang diperbolehkan yaitu tidak dibolehkan
transplantasi buah zakar meskipun organ ini ganda karena
beberapa alasan sbb. :
1. Merusak citra dan penampilan lahir ciptaan manusia .
2. Mengakibatkan terputusnya keturunan bagi donatur yang

masih hidup.

24 Lihat hasil mudzakarah lembaga fiqh islam dari Liga Dunia Islam/Rabithah Alam Islami,

edisi Januari 1985 M.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 209

3. Dalam hal ini transplantasi tidak dinilai darurat dan
kebutuhannya tidak mendesak.

4. Dapat mengacaukan garis keturunan. Sebab menurut ahli
kedokteran, organ ini punya pengaruh dalam menitiskan
sifat keturunan.25

D. Merusak Mayit

E. Transfer Organ Tubuh Lintas Agama

==============
Sebenarnya, kajian yang membahas hukum syariah

tentang praktek transplantasi jaringan maupun organ dalam
khazanah intelektual dan keilmuan fikih Islam klasik relatif
jarang dan hampir tidak pernah dikupas oleh para fukaha
secara mendetail dan jelas yang mungkin karena faktor
barunya masalah ini dan dimensi terkaitnya yang komplek
yang meliputi kasus transplantasi.

Oleh karena itu tidak heran jika hasil ijtihad dan
penjelasan syar'i tentang masalah ini banyak berasal dari
pemikiran para ahli fikih kontemporer, keputusan lembaga
dan institusi Islam serta simposium nasional maupun
internasional Mengingat

transplantasi organ merupakan suatu tuntutan,
kebutuhan dan alternatif medis modern, pada dasarnya
secara global tidak ada perselisihan dalam hal bolehnya
transplantasi organ. Dalam simposium Nasional II mengenai
masalah 'Transplantasi Organ' yang telah diselenggarakan
oleh Yayasan Ginjal Nasional pada tangal 8 September 1995

25 Ensiklopedi kedokteran modern edisi bahasa arab vol. III hal. 583, Dr. Albairum,

Ensiklopedi Kedokteran Arab, hal 134.

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 210

di arena PRJ Kemayoran, telah ditandatangani sebuah
persetujuan antara lain wakil dari PB NU, PP
Muhammadiyah, MUI disetujui pula oleh wakil-wakil lain
dari berbagai kelompok agama di Indonesia.

Bolehnya transplantasi organ tersebut juga ditegaskan
oleh DR. Quraisy Syihab bahwa; 'Prinsipnya, maslahat orang
yang hidup lebih didahulukan.' selain itu KH. Ali Yafie juga
menguatkan bahwa ada kaedah ushul fiqh yang dapat
dijadikan penguat pembolehan transplantasi yaitu 'hurmatul
hayyi a'dhamu min hurmatil mayyiti' (kehormatan orang
hidup lebih besar keharusan pemeliharaannya daripada yang
mati.) Meskipun demikian sangat perlu dan harus ada
penjelasan hukum syariah yang lebih detail dan tegas dalam
masalah ini dan tidak boleh ta'mim (generalisasi) hukum
terlepas dari batas dan ketentuan serta syarat-syarat lebih
lanjut agar tidak keluar dari hikmah kemanusiaan dan norma
agama serta moral samawi sehingga menjadi praktek
netralitas etis yang tidak sesuai dengan budaya manusiawi
dan keagamaan.

Masalah transplantasi dalam kajian hukum syariah Islam
diuraikan menjadi dua bagian besar pembahasan yaitu
sebagai berikut :

Pertama : Penanaman jaringan/organ tubuh yang
diambil dari tubuh yang sama.

Kedua : Penanaman jaringan/organ yang diambil dari
individu lain yaitu sbb:

A. Penanaman jaringan/organ yang diambil dari individu
orang lain.

 a.1. Penanaman jaringan/organ yang diambil
dari individu orang hidup.

 a.2. Penanaman jaringan/organ yang diambil
dari individu orang mati.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 211

B. Penanaman jaringan/organ yang diambil dari individu
binatang.

 b.1. Penanaman jaringan/organ yang diambil
dari binatang tidak najis/halal.

 b.2. Penanaman jaringan/organ yang diambil
dari binatang najis/haram.

Masalah Pertama : Penanaman organ/jaringan yang
diambil dari tubuh ke daerah lain pada tubuh tersebut.

Seperti, praktek transplantasi kulit dari suatu bagian
tubuh ke bagian lain dari tubuhnya yang terbakar atau dalam
kasus transplantasi penyumbatan dan penyempitan
pembuluh darah jantung dengan mengambil pembuluh
darah pada bagian kaki. Masalah ini hukumnya adalah boleh
berdasarkan analogi (qiyas) diperbolehkannya seseorang
untuk memotong bagian tubuhnya yang membahayakan
keselamatan jiwanya karena suatu sebab.26

Masalah Kedua : Penanaman jaringan/organ yang

diambil dari individu lain.
A. Penanaman jaringan/organ yang diambil dari orang

lain. .
A.1. Penanaman jaringan/organ yang diambil dari orang

lain yang masih hidup.
Kasus Pertama : Penanaman jaringan/organ tunggal

yang dapat mengakibatkan kematian donaturnya bila
diambil

Seperti, jantung, hati dan otak. Maka hukumnya adalah
tidak boleh atas dasar firman Allah:

26 Dr. Al-Ghossal, Naql wa Zar'ul A'dha (Transplantasi Organ) : 16-20, Dr. As-Shofi,

Gharsul A'dha:126

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 212

وأَنفِقُواْ فِي سبِيلِ اللّهِ ولاَ تلْقُواْ بِأَيدِيكُم إِلَى التهلُكَةِ وأَحسِنواْ
سِنِينحالْم حِبي إِنَّ اللّه

Dan belanjakanlah (harta bendamu) di jalan Allah, dan
janganlah kamu menjatuhkan dirimu sendiri ke dalam
kebinasaan, dan berbuat baiklah, karena sesungguhnya Allah
menyukai orang-orang yang berbuat baik. ' (QS Al
Baqarah:195.)

 ولاَ تقْتلُواْ أَنفُسكُم إِنَّ اللّه كَانَ بِكُم رحِيما
'Dan janganlah kamu membunuh dirimu sendiri,
sesungguhnya Allah adalah Maha Penyayang kepadamu' (QS
An-Nisa 29)

وتعاونواْ علَى الْبر والتقْوى ولاَ تعاونواْ علَى الإِثْمِ والْعدوانِ
 واتقُواْ اللّه إِنَّ اللّه شدِيد الْعِقَابِ

'Dan tolong menolonglah kamu dalam kebaikan dan takwa,
dan jangan tolong menolong dalam berbuat dosa dan
pelanggaran ...' (QS Al-Maa-idah 2).

Kasus kedua : Penanaman jaringan/organ yang diambil
dari orang lain yang masih hidup yang tidak mengakibatkan
kematiannya.

Seperti, organ tubuh ganda diantaranya ginjal atau kulit
atau dapat juga dikategorikan disini praktek donor darah.
Pada dasarnya masalah ini diperbolehkan hanya harus
memenuhi syarat-syarat berikut dalam prakteknya yaitu :

A.2. Penanaman jaringan/organ tubuh yang diambil dari

orang mati.
Dalam kasus ini penanaman jaringan/organ tubuh

diambil dari orang yang kondisinya benar-benar telah mati

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 213

(kematian otak dan jantungnya sekaligus). Organ/jaringan
yang akan ditransfer tersebut dirawat dan disimpan dengan
cara khusus agar dapat difungsikan.

(Kajilah QS. 18:9-12, kaedah-kaedah hukum Islam al.: '
Suatu hal yang telah yakin tidak dapat dihilangkan dengan
suatu keraguan/tidak yakin ', ' Dasar pengambilan hukum
adalah tetap berlangsungnya suatu kondisi yang lama
sampai ada indikasi pasti perubahannya.')

Sesungguhnya telah banyak fatwa dan konsensus
mufakat para ulama dari berbagai muktamar, lembaga,
organisasi dan institusi internasional yang membolehkan
praktek transplantasi ini diantaranya adalah sbb. :

 1. Konperensi OKI (di Malaysia, April 1969 M).
dengan ketentuan kondisinya darurat dan tidak boleh
diperjualbelikan.

 2. Lembaga Fikih Islam dari Liga Dunia Islam (dalam
keputusan mudzakarohnya di Mekkah, Januari 1985 M.)

 3. Majlis Ulama Arab Saudi (dalam keputusannya no.
99 tgl. 6/11/1402 H.)

 4. Panitia Tetap Fawa Ulama dari negara-negara Islam
diantaranya seperti : * Kerajaan Yordania dengan ketentuan (
syarat-syarat) sbb. :

 * Harus dengan persetujuan orang tua mayit /
walinya atau wasiat mayit.

 * Hanya bila dirasa benar-benar memerlukan dan
darurat.

 * Bila tidak darurat dan keperluannya tidak urgen
atau mendesak, maka harus memberikan imbalan pantas
kepada ahli waris donatur (tanpa transaksi dan kontrak jual-
beli).

 * Negara Kuwait (oleh Dirjen Fatwa Dept. Wakaf

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 214

dan Urusan Islam keputusan no.97 tahun 1405 H.) dengan
ketentuan seperti di atas. * Rep. Mesir. (dengan keputusan
Panitia Tetap fatwa Al-Azhar no. 491) *

 * Rep. Al-Jazair (Keputusan Panitia Tetap Fatwa
Lembaga Tinggi Islam Aljazair, 20/4/1972)

 5. Disamping itu banyak fatwa dari kalangan ulama
bertaraf internasional yang membolehkan praktek tersebut
diantaranya adalah :

 * Abdurrahman bin Sa'di (1307-1367H.),
 * Ibrahim Alyakubi (dalam bukunya Syifa

Alqobarih),
 * Jadal Haq (mufti Mesir dalam majalah Al-Azhar

vol. 7 edisi Romadhon 1403),
 * DR. Yusuf Qordhowi (dalam Fatawa Mu'ashiroh

II/530)
 * DR. Ahmad Syarofuddin (hal. 128),
 * DR. Rouf Syalabi (harian Syarq Ausath, edisi

3725, Rabu 8/2/1989),
 * DR. Abd. Jalil Syalabi (harian Syarq Ausath edisi

3725, 8/2/1989M.),
 * DR. Mahmud As-Sarthowi (dalam bukunya

Zar'ul A'dho, Yordania),
 * DR. Hasyim Jamil (majalah Risalah Islamiyah,

edisi 212 hal. 69).
Secara umum dan pada prinsipnya mereka

membolehkannya dengan alasan dan dalil sebagai berikut:
 1. Ayat-ayat tentang dibolehkannya mengkonsumsi

barang-barang haram dalam kondisi benar-benar darurat. al.
QS. 2:173, 5:3, 6:119,145.

 2. Firman Allah swt. yang artinya :' ...dan barang siapa
yang memelihara kehidupan seorang manusia, maka seolah-
olah dia telah memelihara kehidupan manusia semuanya.'

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 215

QS. Al-Maidah (5): 32.
 3. Ayat-ayat tentang keringanan dan kemudahan

dalam Islam al.QS. 2:185, 4:28, 5:6, 22:78
 4. Hal itu sebagai amal jariyah bagi donatur yang telah

mati dan sangat berguna bagi kemanusiaan.
 5. Allah sangat menghargai dan memuji orang-orang

yang berlaku 'itsaar' tanpa pamrih dan dengan tidak sengaja
membahayakan dirinya atau membinasakannya.QS. 95:9

 6. Kaedah-kaedah umum hukum Islam yang
mengharuskan dihilangkannya segala bahaya. Sebenarnya
hampir semua ulama mendukung praktek ini asalkan
mengikuti ketentuan-ketentuan kaedah syari'ah kecuali
sebagian kecil dari mereka yang keberatan dan tidak
memperbolehkannya seperti : Syeikh As-Sya'rowi (harian
Alliwa edisi 226, 27/6/1407), Al-Ghomari (dalam bukunya
ttg. haramnya transplantasi), Assumbuhli (Qodhoya
fiqhiyyah mu'ashiroh, hal.27), Hasan Assegaf (dalam
bukunya ttg transplantasi) dan DR. Abd. Salam Asssakri (
dalam bukunya ttg transplantasi) dan lainnya.

Alasan mereka secara umum adalah keberatan mereka

terhadap praktek transplantasi karena dapat berakibat dan
menjurus kepada tindakan merubah dan merusak
kehormatan jasad manusia yang telah dimulyakan Allah.
Semuanya itu sebenarnya dapat ditangkal dan diatasi atau
ditanggulangi dengan mengikuti ketentuan-ketentuan medis
dan syari'eh yang berlaku dengan penuh kehati-hatian dan
amanah. (lihat, QS. 17:70, 4:29.)

F. Transfer Organ Hewan

Kasus Pertama: Binatang tersebut tidak najis/halal,
seperti binatang ternak (sapi, kerbau, kambing). Dalam hal
ini tidak ada larangan bahkan diperbolehkan dan termasuk

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 216

dalam kategori obat yang mana kita diperintahkan Nabi
untuk mencarinya bagi yang sakit.

Kasus Kedua : Binatang tersebut najis/ haram seperti,
babi atau bangkai binatang dikarenakan mati tanpa
disembelih secara islami terlebih dahulu. Dalam hal ini tidak
dibolehkan kecuali dalam kondisi yang benar-benar gawat
darurat dan tidak ada pilihan (alternatif organ) lain.27.

PENUTUP (CATATAN):

Mengingat kondisi darurat, kebutuhan dan kompleksitas
dimensi masalah serta keterbasan jaringan/organ transplan
yang layak, maka menurut hemat saya semua kasus yang
diperbolehkan di ataspun dalam prakteknya harus dilakukan
dengan ketentuan skala prioritas sebagai berikut :

I. Segi Resipien atau Reseptor harus diperhatikan hal-hal
berikut untuk didahulukan antara lain:

1. Keyakinan agamanya (QS. Al Hujurat: 1, Ali Imran: 28,
Al Mumtahanah: 8).

2. Peranan, Jasa atau kiprahnya dalam kehidupan umat.
(QS. Shaad: 28)

3. Kesholehan, ketaatan dan pengetahuannya ttg ajaran
Islam. (Al Mujadalah: 11)

4. Hubungan kekerabatan dan tali silatur rahmi (QS. Al
Ahzab: 6)

5. Tingkatan kebutuhan dan kondisi gawat daruratnya
dengan melihat persediaan.

II. Segi Donor juga harus diperhatikan ketentuan berikut

dalam prioritas pengambilan:
1. Menanam jaringan/organ imitasi buatan bila

27 Majma' Annahr : II/535, An-Nawawi dalam Al-Majmu' : III/138

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 217

memungkinkan secara medis.
2. Mengambil jaringan/organ dari tubuh orang yang

sama selama memungkinkan karena dapat tumbuh kembali
seperti, kulit dan lainnya.

3. Mengambil dari organ/jaringan binatang yang halal,
adapun binatang lainnya dalam kondisi gawat darurat dan
tidak ditemukan yang halal. Dalam sebuah riwayat atsar
disebutkan: 'Berobatlah wahai hamba-hamba Allah, namun
janganlah berobat dengan barang haram.' Tetapi dalam
kondisi 'darurat syar'i' sebagaimana dalam kaedah fiqh
disebutkan 'Adh Dharurat Tubihul Mahdhuraat' (darurat
membolehkan pemanfaatan hal yang haram) atau kaedah
'Adh Dhararu Yuzaal' (Bahaya harus dihilangkan) yang
mengacu pada ayar dharurat seperti surat Al Maidah: 3 maka
boleh memanfaatkan barang haram dengan sekedar
kebutuhan dan tidak boleh berlebihan dan jadi kebiasaan
sebab dalam kaedah fiqh dijelaskan 'Adh Dharurat Tuqaddar
Biqadarihaa' (Peertimbangan Kondisi Darurat Harus Dibatasi
Sekedarnya) sebagaimana mengacu pada batasan dalam ayat
darurat tersebut diatas; fii makhmashah ghaira mutajanifin
lill itsmi (karena kondisi 'kelaparan' tanpa sengaja berbuat
dosa) atau dalam surat Al Baqarah: 173 dibatasi; famanidh
dhuturra ghaira baaghin walaa 'aadin falaa itsma 'alaih
(Tetapi barang siapa dalam keadaan terpaksa/darurat
sedang ia tidak menginginkannya dan tidak melampaui
batas, maka tidak ada dosa baginya).

4. Mengambil dari tubuh orang yang mati dengan
ketentuan seperti penjelasan di atas.

5. Mengambil dari tubuh orang yang masih hidup
dengan ketentuan seperti diatas disamping orang tersebut
adalah mukallaf (baligh dan berakal) dengan kesadaran,
pengertian, suka rela atau tanpa paksaan.

* * *

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 218

Majelis Majma' Al-Fiqh Al-Islami dalam qorornya no. 1
pada Muktamar ke empat tanggal 6-11 Pebruari 1988 di
Jeddah menyatakan bahwa donor organ tubuh manusia itu
terbagi menjadi beberapa bentuk. Dari masing-masing
bentuk itu ada hukumnya sendiri-sendiri sesuai dengan
pembahasan para ulama dalam muktamar itu.

Secara umum bisa disimpulkan antara lain :
1. Boleh memindahkan organ / bagian manusia hidup ke

jasad manusia hidup lainnya. Bila organ /bagian itu bisa
diperbaharui secara otomatis seperti donor darah dan
transplantasi kulit.

2. Diharamkan mendonorkan bagian organ tubuh yang
vital (menentukan hidup mati) bagi nyawa dimana pendonor
itu adalah manusia yang masih hidup. Seperti donor hati,
jantung dan lainnya.

3. Begitu juga diharamkan mendonorkan bagian organ
tubuh yang akan mengurangi peran pokok kehidupan
pendonor sedangkan dia masih hidup. Meski tidak langusng
berkaitan dengan nyawa pendonor. Seperti kornea kedua
mata.

4. Sedangkan donor organ dari tubuh manusia yang
telah mati kepada manusia hidup yang nyawanya sangat
tergantung dari cangkok itu atau pun yang menambah
kemampuan pokok manusia dibolehkan. Dengan syarat
bahwa hal itu harus seizin mayat itu sejak masih hidup atau
seizin dari para ahli warisnya atau izin dari wali muslimin
bila mayat itu tidak dikenal identitas dan ahli warisnya.

Perlu ditegaskan bahwa semua bentuk donor organ yang
disebutkan di atas tersebut harus bukan merupakan jual-beli,
karena jual beli organ itu diharamkan.

Namun pengeluaran jumlah tertentu dari penerima
donor demi ungkapan rasa terma kasih dan syukur kepada
pihak donor, masih menjadi bahan perbedaan dan ijtihad

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 219

para ulama.
Demikian Majma' Al-Fiqh Al-Islami dalam qorornya.
Sedangkan Dr Yusuf Al-Qaradhawi menuliskan dalam

fatwa kontemporernya : BOLEHKAH ORANG MUSLIM
MENDERMAKAN ORGAN TUBUHNYA KETIKA DIA
MASIH HIDUP?

Ada yang mengatakan bahwa diperbolehkannya
seseorang mendermakan atau mendonorkan sesuatu ialah
apabila itu miliknya. Maka, apakah seseorang itu memiliki
tubuhnya sendiri sehingga ia dapat mempergunakannya
sekehendak hatinya, misalnya dengan mendonorkannya atau
lainnya? Atau, apakah tubuh itu merupakan titipan dari
Allah yang tidak boleh ia pergunakan kecuali dengan izin-
Nya? Sebagaimana seseorang tidak boleh memperlakukan
tubuhnya dengan semau sendiri pada waktu dia hidup
dengan melenyapkannya dan membunuhnya (bunuh diri),
maka dia juga tidak boleh mempergunakan sebagian
tubuhnya jika sekiranya menimbulkan mudarat buat dirinya.

Namun demikian, perlu diperhatikan disini bahwa
meskipun tubuh merupakan titipan dari Allah, tetapi
manusia diberi wewenang untuk memanfaatkan dan
mempergunakannya, sebagaimana harta. Harta pada
hakikatnya milik Allah sebagaimana diisyaratkan oleh Al-
Qur'an, misalnya dalam firman Allah:

'... dan berikanlah kepada mereka sebagian dari harta
Allah yang dikaruniakan-Nya kepadamu ...' (an-Nur: 33)

Akan tetapi, Allah memberi wewenang kepada manusia
untuk memilikinya dan membelanjakan harta itu.

Sebagaimana manusia boleh mendermakan sebagian
hartanya untuk kepentingan orang lain yang
membutuhkannya, maka diperkenankan juga seseorang
mendermakan sebagian tubuhnya untuk orang lain yang
memerlukannya.

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 220

Hanya perbedaannya adalah bahwa manusia adakalanya
boleh mendermakan atau membelanjakan seluruh hartanya,
tetapi dia tidak boleh mendermakan seluruh anggota
badannya. Bahkan ia tidak boleh mendermakan dirinya
(mengorbankan dirinya) untuk menyelamatkan orang sakit
dari kematian, dari penderitaan yang sangat, atau dari
kehidupan yang sengsara.

Apabila seorang muslim dibenarkan menceburkan
dirinya ke laut untuk menyelamatkan orang yang tenggelam,
atau masuk ke tengah-tengah jilatan api untuk memadamkan
kebakaran, maka mengapakah tidak diperbolehkan seorang
muslim mempertaruhkan sebagian wujud materiilnya (organ
tubuhnya) untuk kemaslahatan orang lain yang
membutuhkannya?

Pada zaman sekarang kita melihat adanya donor darah,
yang merupakan bagian dari tubuh manusia, telah merata di
negara-negara kaum muslim tanpa ada seorang ulama pun
yang mengingkarinya, bahkan mereka menganjurkannya
atau ikut serta menjadi donor. Maka ijma' sukuti
(kesepakatan ulama secara diam-diam) ini --menurut
sebagian fatwa yang muncul mengenai masalah ini--
menunjukkan bahwa donor darah dapat diterima syara'.

Didalam kaidah syar'iyah ditetapkan bahwa mudarat itu
harus dihilangkan sedapat mungkin. Karena itulah kita
disyariatkan untuk menolong orang yang dalam keadaan
tertekan/terpaksa, menolong orang yang terluka, memberi
makan orang yang kelaparan, melepaskan tawanan,
mengobati orang yang sakit, dan menyelamatkan orang yang
menghadapi bahaya, baik mengenai jiwanya maupun
lainnya.

Maka tidak diperkenankan seorang muslim yang melihat
suatu dharar (bencana, bahaya) yang menimpa seseorang
atau sekelompok orang, tetapi dia tidak berusaha
menghilangkan bahaya itu padahal dia mampu

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 221

menghilangkannya, atau tidak berusaha menghilangkannya
menurut kemampuannya.

Karena itu saya katakan bahwa berusaha menghilangkan
penderitaan seorang muslim yang menderita gagal ginjal
misalnya, dengan mendonorkan salah satu ginjalnya yang
sehat, maka tindakan demikian diperkenankan syara',
bahkan terpuji dan berpahala bagi orang yang
melakukannya. Karena dengan demikian berarti dia
menyayangi orang yang di bumi, sehingga dia berhak
mendapatkan kasih sayang dari yang di langit.

Islam tidak membatasi sedekah pada harta semata-mata,
bahkan Islam menganggap semua kebaikan (al-ma'ruf)
sebagai sedekah. Maka mendermakan sebagian organ tubuh
termasuk kebaikan (sedekah). Bahkan tidak diragukan lagi,
hal ini termasuk jenis sedekah yang paling tinggi dan paling
utama, karena tubuh (anggota tubuh) itu lebih utama
daripada harta, sedangkan seseorang mungkin saja
menggunakan seluruh harta kekayaannya untuk
menyelamatkan (mengobati) sebagian anggota tubuhnya.
Karena itu, mendermakan sebagian organ tubuh karena
Allah Ta'ala merupakan qurbah (pendekatan diri kepada
Allah) yang paling utama dan sedekah yang paling mulia.

Kalau kita katakan orang hidup boleh mendonorkan
sebagian organ tubuhnya, maka apakah kebolehan itu
bersifat mutlak atau ada persyaratan tertentu?

Jawabannya, bahwa kebolehannya itu bersifat muqayyad
(bersyarat). Maka seseorang tidak boleh mendonorkan
sebagian organ tubuhnya yang justru akan menimbulkan
dharar, kemelaratan, dan kesengsaraan bagi dirinya atau bagi
seseorang yang punya hak tetap atas dirinya.

Oleh sebab itu, tidak diperkenankan seseorang
mendonorkan organ tubuh yang cuma satu-satunya dalam
tubuhnya, misalnya hati atau jantung, karena dia tidak

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 222

mungkin dapat hidup tanpa adanya organ tersebut; dan
tidak diperkenankan menghilangkan dharar dari orang lain
dengan menimbulkan dharar pada dirinya. Maka kaidah
syar'iyah yang berbunyi: 'Dharar (bahaya, kemelaratan,
kesengsaraan, nestapa) itu harus dihilangkan,' dibatasi oleh
kaidah lain yang berbunyi: 'Dharar itu tidak boleh
dihilangkan dengan menimbulkan dharar pula.'

Para ulama ushul menafsirkan kaidah tersebut dengan
pengertian: tidak boleh menghilangkan dharar dengan
menimbulkan dharar yang sama atau yang lebih besar
daripadanya.

Karena itu tidak boleh mendermakan organ tubuh
bagian luar, seperti mata, tangan, dan kaki. Karena yang
demikian itu adalah menghilangkan dharar orang lain
dengan menimbulkan dharar pada diri sendiri yang lebih
besar, sebab dengan begitu dia mengabaikan kegunaan organ
itu bagi dirinya dan menjadikan buruk rupanya.

Begitu pula halnya organ tubuh bagian dalam yang
berpasangan tetapi salah satu dari pasangan itu tidak
berfungsi atau sakit, maka organ ini dianggap seperti satu
organ.

Hal itu merupakan contoh bagi yang dharar-nya
menimpa salah seorang yang mempunyai hak tetap terhadap
penderma (donor), seperti hak istri, anak, suami, atau orang
yang berpiutang (mengutangkan sesuatu kepadanya).

Pada suatu hari pernah ada seorang wanita bertanya
kepada saya bahwa dia ingin mendonorkan salah satu
ginjalnya kepada saudara perempuannya, tetapi suaminya
tidak memperbolehkannya, apakah memang ini termasuk
hak suaminya?

Saya jawab bahwa suami punya hak atas istrinya.
Apabila ia (si istri) mendermakan salah satu ginjalnya, sudah
barang tentu ia harus dioperasi dan masuk rumah sakit, serta

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 223

memerlukan perawatan khusus. Semua itu dapat
menghalangi sebagian hak suami terhadap istri, belum lagi
ditambah dengan beban-beban lainnya. Oleh karena itu,
seharusnya hal itu dilakukan dengan izin dan kerelaan
suami.

Disamping itu, mendonorkan organ tubuh hanya boleh
dilakukan oleh orang dewasa dan berakal sehat. Dengan
demikian, tidak diperbolehkan anak kecil mendonorkan
organ tubuhnya, sebab ia tidak tahu persis kepentingan
dirinya, demikian pula halnya orang gila.

Begitu juga seorang wali, ia tidak boleh mendonorkan
organ tubuh anak kecil dan orang gila yang dibawah
perwaliannya, disebabkan keduanya tidak mengerti.
Terhadap harta mereka saja wali tidak boleh
mendermakannya, lebih-lebih jika ia mendermakan sesuatu
yang lebih tinggi dan lebih mulia daripada harta, semisal
organ tubuh.

 MEMBERIKAN DONOR KEPADA ORANG NON-
MUSLIM

Mendonorkan organ tubuh itu seperti menyedekahkan
harta. Hal ini boleh dilakukan terhadap orang muslim dan
nonmuslim, tetapi tidak boleh diberikan kepada orang kafir
harbi yang memerangi kaum muslim. Misalnya, menurut
pendapat saya, orang kafir yang memerangi kaum muslim
lewat perang pikiran dan yang berusaha merusak Islam.

Demikian pula tidak diperbolehkan mendonorkan organ
tubuh kepada orang murtad yang keluar dari Islam secara
terang-terangan. Karena menurut pandangan Islam, orang
murtad berarti telah mengkhianati agama dan umatnya
sehingga ia berhak dihukum bunuh. Maka bagaimana kita
akan menolong orang seperti ini untuk hidup?

Apabila ada dua orang yang membutuhkan bantuan
donor, yang satu muslim dan satunya lagi nonmuslim, maka

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 224

yang muslim itulah yang harus diutamakan. Allah berfirman:
'Dan orang-orang yang beriman, lelaki dan perempuan,

sebagian mereka (adalah) menjadi penolong bagi sebagian
yanglain ...' (atTaubah: 71)

Bahkan seorang muslim yang saleh dan komitmen
terhadap agamanya lebih utama untuk diberi donor daripada
orang fasik yang mengabaikan kewajiban-kewajibannya
kepada Allah. Karena dengan hidup dan sehatnya muslim
yang saleh itu berarti si pemberi donor telah membantunya
melakukan ketaatan kepada Allah dan memberikan manfaat
kepada sesama makhluk-Nya. Hal ini berbeda dengan ahli
maksiat yang mempergunakan nikmat-nikmat Allah hanya
untuk bermaksiat kepada-Nya dan menimbulkan mudarat
kepada orang lain.

Apabila si muslim itu kerabat atau tetangga si donor,
maka dia lebih utama daripada yang lain, karena tetangga
punya hak yang kuat dan kerabat punya hak yang lebih kuat
lagi, sebagaimana firman Allah:

'... Orang-orang yang mempunyai hubungan kerabat itu
sebagiannya lebih berhak terhadap sesamanya (daripada
yang bukan kerabat) di dalam kitab Allah ...' (al-Anfal: 75)

Juga diperbolehkan seorang muslim mendonorkan organ
tubuhnya kepada orang tertentu, sebagaimana ia juga boleh
mendermakannya kepada suatu yayasan seperti bank yang
khusus menangani masalah ini (seperti bank mata dan
sebagiannya; Penj.), yang merawat dan memelihara organ
tersebut dengan caranya sendiri, sehingga sewaktu-waktu
dapat dipergunakan apabila diperlukan.

TIDAK DIPERBOLEHKAN MENJUAL ORGAN TUBUH

Perlu saya ingatkan disini bahwa pendapat yang
memperbolehkan donor organ tubuh itu tidak berarti
memperbolehkan memperjualbelikannya. Karena jual beli itu
--sebagaimana dita'rifkan fuqaha-- adalah tukar-menukar

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 225

harta secara suka rela, sedangkan tubuh manusia itu bukan
harta yang dapat dipertukarkan dan ditawar-menawarkan
sehingga organ tubuh manusia menjadi objek perdagangan
dan jual beli. Suatu peristiwa yang sangat disesalkan terjadi
di beberapa daerah miskin, di sana terdapat pasar yang mirip
dengan pasar budak. Di situ diperjualbelikan organ tubuh
orang-orang miskin dan orang-orang lemah --untuk
konsumsi orang-orang kaya-- yang tidak lepas dari campur
tangan 'mafia baru' yang bersaing dengan mafia dalam
masalah minum-minuman keras, ganja, morfin, dan
sebagainya.

Tetapi, apabila orang yang memanfaatkan organ itu
memberi sejumlah uang kepada donor --tanpa persyaratan
dan tidak ditentukan sebelumnya, semata-mata hibah,
hadiah, dan pertolongan-- maka yang demikian itu
hukumnya jaiz (boleh), bahkan terpuji dan termasuk akhlak
yang mulia. Hal ini sama dengan pemberian orang yang
berutang ketika mengembalikan pinjaman dengan
memberikan tambahan yang tidak dipersyaratkan
sebelumnya. Hal ini diperkenankan syara' dan terpuji,
bahkan Rasulullah saw. pernah melakukannya ketika beliau
mengembalikan pinjaman (utang) dengan sesuatu yang lebih
baik daripada yang dipinjamnya seraya bersabda:

'Sesungguhnya sebaik-baik orang diantara kamu ialah
yang lebih baik pembayaran utangnya.' (HR Ahmad,
Bukhari, Nasa'i, dan Ibnu Majah dari Abu Hurairah)

BOLEHKAH MEWASIATKAN ORGAN TUBUH

SETELAH MENINGGAL DUNIA?
Apabila seorang muslim diperbolehkan mendonorkan

sebagian organ tubuhnya yang bermanfaat untuk orang lain
serta tidak menimbulkan mudarat pada dirinya sendiri, maka
bolehkah dia berwasiat untuk mendonorkan sebagian organ

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 226

tubuhnya itu setelah dia meninggal dunia nanti?
Menurut pandangan saya, apabila seorang muslim

diperbolehkan mendonorkan organ tubuhnya pada waktu
hidup, yang dalam hal ini mungkin saja akan mendatangkan
kemelaratan --meskipun kemungkinan itu kecil-- maka
tidaklah terlarang dia mewasiatkannya setelah meninggal
dunia nanti. Sebab yang demikian itu akan memberikan
manfaat yang utuh kepada orang lain tanpa menimbulkan
mudarat (kemelaratan/ kesengsaraan) sedikit pun kepada
dirinya, karena organ-organ tubuh orang yang meninggal
akan lepas berantakan dan dimakan tanah beberapa hari
setelah dikubur. Apabila ia berwasiat untuk mendermakan
organ tubuhnya itu dengan niat mendekatkan diri dan
mencari keridhaan Allah, maka ia akan mendapatkan pahala
sesuai dengan niat dan amalnya. Dalam hal ini tidak ada satu
pun dalil syara' yang mengharamkannya, sedangkan hukum
asal segala sesuatu adalah mubah, kecuali jika ada dalil yang
sahih dan sharih (jelas) yang melarangnya. Dalam kasus ini
dalil tersebut tidak dijumpai.

Umar r.a. pernah berkata kepada sebagian sahabat
mengenai beberapa masalah, 'Itu adalah sesuatu yang
bermanfaat bagi saudaramu dan tidak memberikan mudarat
kepada dirimu, mengapa engkau hendak melarangnya?'
Demikianlah kiranya yang dapat dikatakan kepada orang
yang melarang masalah mewasiatkan organ tubuh ini.

Ada yang mengatakan bahwa hal ini menghilangkan
kehormatan mayit yang sangat dipelihara oleh syariat Islam,
yang Rasulullah saw. sendiri pernah bersabda:

'Mematahkan tulang mayit itu seperti mematahkan
tulang orang yang hidup.'1

Saya tekankan disini bahwa mengambil sebagian organ
dari tubuh mayit tidaklah bertentangan dengan ketetapan
syara' yang menyuruh menghormatinya. Sebab yang

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 227

dimaksud dengan menghormati tubuh itu ialah menjaganya
dan tidak merusaknya, sedangkan mengoperasinya
(mengambil organ yang dibutuhkan) itu dilakukan seperti
mengoperasi orang yang hidup dengan penuh perhatian dan
penghormatan, bukan dengan merusak kehormatan
tubuhnya.

Sementara itu, hadits tersebut hanya membicarakan
masalah mematahkan tulang mayit, padahal pengambilan
organ ini tidak mengenai tulang. Sesungguhnya yang
dimaksud hadits itu ialah larangan memotong-motong tubuh
mayit, merusaknya, dan mengabaikannya sebagaimana yang
dilakukan kaum jahiliah dalam peperangan-peperangan --
bahkan sebagian dari mereka masih terus melakukannya
hingga sekarang. Itulah yang diingkari dan tidak diridhai
oleh Islam.

Selain itu, janganlah seseorang menolak dengan alasan
ulama salaf tidak pernah melakukannya, sedangkan kebaikan
itu ialah dengan mengikuti jejak langkah mereka. Memang
benar, andaikata mereka memerlukan hal itu dan mampu
melakukannya, lantas mereka tidak mau melakukannya.
Tetapi banyak sekali perkara yang kita lakukan sekarang
ternyata belum pernah dilakukan oleh ulama salaf karena
memang belum ada pada zaman mereka. Sedangkan fatwa
itu sendiri dapat berubah sesuai dengan perubahan zaman,
tempat, tradisi, dan kondisi, sebagaimana ditetapkan oleh
para muhaqqiq. Meskipun demikian, dalam hal ini terdapat
ketentuan yang harus dipenuhi yaitu tidak boleh
mendermakan atau mendonorkan seluruh tubuh atau
sebagian banyak anggota tubuh, sehingga meniadakan
hukum-hukum mayit bagi yang bersangkutan, seperti
tentang kewajiban memandikannya, mengafaninya,
menshalatinya, menguburnya di pekuburan kaum muslim,
dan sebagainya.

Mendonorkan sebagian organ tubuh sama sekali tidak

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 228

menghilangkan semua itu secara meyakinkan.
BOLEHKAH WALI DAN AHLI WARIS

MENDONORKAN SEBAGIAN ORGAN TUBUH MAYIT?
Apabila seseorang sebelum meninggal diperkenankan

berwasiat untuk mendonorkan sebagian organ tubuhnya,
maka jika ia (si mayit) tidak berwasiat sebelumnya bolehkah
bagi ahli waris dan walinya mendonorkan sebagian organ
tubuhnya?

Ada yang mengatakan bahwa tubuh si mayit adalah
milik si mayit itu sendiri, sehingga wali atau ahli warisnya
tidak diperbolehkan mempergunakan atau
mendonorkannya.

Namun begitu, sebenarnya seseorang apabila telah
meninggal dunia maka dia tidak dianggap layak memiliki
sesuatu. Sebagaimana kepemilikan hartanya yang juga
berpindah kepada ahli warisnya, maka mungkin dapat
dikatakan bahwa tubuh si mayit menjadi hak wali atau ahli
warisnya. Dan boleh jadi syara' melarang mematahkan
tulang mayit atau merusak tubuhnya itu karena hendak
memelihara hak orang yang hidup melebihi hak orang yang
telah mati.

Disamping itu, Pembuat Syariat telah memberikan hak
kepada wali untuk menuntut hukum qishash atau
memaafkan si pembunuh ketika terjadi pembunuhan dengan
sengaja, sebagaimana difirmankan oleh Allah:

'... Dan barangsiapa dibunuh secara zhalim, maka
sesungguhnya Kami telah memberi kekuasaan kepada ahli
warisnya, tetapi janganlah ahli waris itu melampaui batas
dalam membunuh. Sesungguhnya ia adalah orang yang
mendapat pertolongan.' (al-Isra': 33)

Sebagaimana halnya ahli waris mempunyai hak
melakukan hukum qishash jika mereka menghendaki, atau
melakukan perdamaian dengan menuntut pembayaran diat,

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 229

sedikit atau banyak. Atau memaafkannya secara mutlak
karena Allah, pemaafan yang bersifat menyeluruh atau
sebagian, seperti yang disinyalir oleh Allah dalam
firmanNya:

'... Maka barangsiapa yang mendapat suatu pemaafan
dari saudaranya, hendaklah (yang memaafkan) mengikuti
dengan cara yang baik, dan hendaklah (yang dlben maaf)
membayar (diat) kepada yang memben maaf dengan cara
yang baik (pula) ...' (al-Baqarah: 178)

Maka tidak menutup kemungkinan bahwa mereka
mempunyai hak mempergunakan sebagian organ tubuhnya,
yang sekiranya dapat memberi manfaat kepada orang lain
dan tidak memberi mudarat kepada si mayit. Bahkan
mungkin dia mendapat pahala darinya, sesuai kadar manfaat
yang diperoleh orang sakit yang membutuhkannya
meskipun si mayit tidak berniat, sebagaimana seseorang
yang hidup itu mendapat pahala karena tanamannya
dimakan oleh orang lain, burung, atau binatang lain, atau
karena ditimpa musibah, kesedihan, atau terkena gangguan,
hingga terkena duri sekalipun ... Seperti juga halnya ia
memperoleh manfaat --setelah meninggal dunia-- dari doa
anaknya khususnya dan doa kaum muslim umumnya, serta
dengan sedekah mereka untuknya. Dan telah saya sebutkan
bahwa sedekah dengan sebagian anggota tubuh itu lebih
besar pahalanya daripada sedekah dengan harta.

Oleh karena itu, saya berpendapat tidak terlarang bagi
ahli waris mendonorkan sebagian organ tubuh mayit yang
dibutuhkan oleh orang-orang sakit untuk mengobati mereka,
seperti ginjal, jantung, dan sebagainya, dengan niat sebagai
sedekah dari si mayit, suatu sedekah yang
berkesinambungan pahalanya selama si sakit masih
memanfaatkan organ yang didonorkan itu.

Sebagian saudara di Qatar menanyakan kepada saya
tentang mendermakan sebagian organ tubuh anak-anak

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 230

mereka yang dilahirkan dengan menyandang suatu penyakit
sehingga mereka tidak dapat bertahan hidup. Proses itu
terjadi pada waktu mereka di rumah sakit, ketika anak-anak
itu meninggal dunia. Sedangkan beberapa anak lain
membutuhkan sebagian organ tubuh mereka yang sehat --
misalnya ginjal-- untuk melanjutkan kehidupan mereka.

Saya jawab bahwa yang demikian itu diperbolehkan,
bahkan mustahab, dan mereka akan mendapatkan pahala,
insya Allah. Karena yang demikian itu menjadi sebab
terselamatkannya kehidupan beberapa orang anak dalam
beberapa hari disebabkan kemauan para orang tua untuk
melakukan kebaikan yang akan mendapatkan pahala dari
Allah. Mudah-mudahan Allah akan mengganti untuk mereka
-- karena musibah yang menimpa itu-- melalui anak-anak
mereka.

Hanya saja, para ahli waris tidak boleh mendonorkan
organ tubuh si mayit jika si mayit sewaktu hidupnya
berpesan agar organ tubuhnya tidak didonorkan, karena
yang demikian itu merupakan haknya, dan wasiat atau
pesannya itu wajib dilaksanakan selama bukan berisi
maksiat.

 BATAS HAK NEGARA MENGENAI PENGAMBILAN
ORGAN TUBUH

Apabila kita memperbolehkan ahli waris dan para wali
untuk mendonorkan sebagian organ tubuh si mayit untuk
kepentingan dan pengobatan orang yang masih hidup, maka
bolehkah negara membuat undang-undang yang
memperbolehkan mengambil sebagian organ tubuh orang
mati yang tidak diketahui identitasnya, dan tidak diketahui
ahli waris dan walinya, untuk dimanfaatkan guna
menyelamatkan orang lain, yang sakit dan yang terkena
musibah?

Tidak jauh kemungkinannya, bahwa yang demikian itu

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 231

diperbolehkan dalam batas-batas darurat, atau karena suatu
kebutuhan yang tergolong dalam kategori darurat,
berdasarkan dugaan kuat bahwa si mayit tidak mempunyai
wali. Apabila dia mempunyai wali, maka wajib meminta izin
kepadanya. Disamping itu, juga tidak didapati indikasi
bahwa sewaktu hidupnya dulu si mayit berwasiat agar organ
tubuhnya tidak didonorkan.

 MENCANGKOKKAN ORGAN TUBUH ORANG
KAFIR KEPADA ORANG MUSLIM

Adapun mencangkokkan organ tubuh orang nonmuslim
kepada orang muslim tidak terlarang, karena organ tubuh
manusia tidak diidentifikasi sebagai Islam atau kafir, ia
hanya merupakan alat bagi manusia yang dipergunakannya
sesuai dengan akidah dan pandangan hidupnya. Apabila
suatu organ tubuh dipindahkan dari orang kafir kepada
orang muslim, maka ia menjadi bagian dari wujud si muslim
itu dan menjadi alat baginya untuk menjalankan misi
hidupnya, sebagaimana yang diperintahkan Allah Ta'ala. Hal
ini sama dengan orang muslim yang mengambil senjata
orang kafir dan mempergunakannya untuk berperang fi
sabilillah.

Bahkan kami katakan bahwa organ-organ di dalam
tubuh orang kafir itu adalah muslim (tunduk dan menyerah
kepada Allah), selalu bertasbih dan bersujud kepada Allah
SWT, sesuai dengan pemahaman yang ditangkap dari Al-
Qur'an bahwa segala sesuatu yang ada di langit dan di bumi
itu bersujud menyucikan Allah Ta'ala, hanya saja kita tidak
mengerti cara mereka bertasbih.

Kalau begitu, maka yang benar adalah bahwa kekafiran
atau keislaman seseorang tidak berpengaruh terhadap organ
tubuhnya termasuk terhadap hatinya (organnya) sendiri,
yang oleh Al-Qur'an ada yang diklasifikasikan sehat dan
sakit, iman dan ragu, mati dan hidup. Padahal yang
dimaksud disini bukanlah organ yang dapat diraba

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 232

(ditangkap dengan indra) yang termasuk bidang garap
dokter spesialis dan ahli anatomi, sebab yang demikian itu
tidak berbeda antara yang beriman dan yang kafir, serta
antara yang taat dan yang bermaksiat. Tetapi yang dimaksud
dengannya adalah makna ruhiyahnya yang dengannyalah
manusia merasa, berpikir, dan memahami sesuatu,
sebagaimana firman Allah:

'... lalu mereka mempunysi hati yang dengan itu mereka
dapat memahami ...' (al-Hajj: 46) '... mereka mempunyai hati,
tetapi tidak dipergunakannya untuk memahami (ayat-ayat
Allah) ...' (al-A'raf: 179)

Dan firman Allah:
'... sesungguhnya orang-orang musyrik itu najis ...' (at-

Taubah: 28)
Kata najis dalam ayat tersebut bukanlah dimaksudkan

untuk najis indrawi yang berhubungan dengan badan,
melainkan najis maknawi yang berhubungan dengan hati
dan akal (pikiran).

Karena itu tidak terdapat larangan syara' bagi orang
muslim untuk memanfaatkan organ tubuh orang nonmuslim.

 PENCANGKOKAN ORGAN BINATANG YANG NAJIS
KE TUBUH ORANG MUSLIM

Adapun pencangkokan organ binatang yang dihukumi
najis seperti babi misalnya, ke dalam tubuh orang muslim,
maka pada dasarnya hal itu tidak perlu dilakukan kecuali
dalam kondisi darurat. Sedangkan darurat itu bermacam-
macam kondisi dan hukumnya dengan harus mematuhi
kaidah bahwa 'segala sesuatu yang diperbolehkan karena
darurat itu harus diukur menurut kadar kedaruratannya,'
dan pemanfaatannya harus melalui ketetapan dokter-dokter
muslim yang tepercaya.

Mungkin juga ada yang mengatakan disini bahwa yang
diharamkan dari babi hanyalah memakan dagingnya,

Seri Fiqih Kehidupan (13) : Kedokteran Bab 18 : Transplantasi Organ

 233

sebagaimana disebutkan Al-Qur'an dalam empat ayat,
sedangkan mencangkokkan sebagian organnya ke dalam
tubuh manusia bukan berarti memakannya, melainkan hanya
memanfaatkannya. Selain itu, Nabi saw. memperbolehkan
memanfaatkan sebagian bangkai --yaitu kulitnya-- padahal
bangkai itu diharamkan bersama-sama dengan pengharaman
daging babi dalam Al-Qur'an. Maka apabila syara'
memperkenankan memanfaatkan bangkai asal tidak
dimakan, maka arah pembicaraan ini ialah diperbolehkannya
memanfaatkan babi asalkan tidak dimakan.

Diriwayatkan dalam kitab sahih bahwa Rasulullah saw.
pernah melewati bangkai seekor kambing, lalu para sahabat
berkata, 'Sesungguhnya itu bangkai kambing milik bekas
budak Maimunah.' Lalu beliau bersabda:

'Mengapa tidak kamu ambil kulitnya lalu kamu samak,
lantas kamu manfaatkan?' Mereka menjawab, 'Sesungguhnya
itu adalah bangkai.' Beliau bersabda, 'Sesungguhnya yang
diharamkan itu hanyalah memakannya.'2

Permasalahannya sekarang, sesungguhnya babi itu najis,
maka bagaimana akan diperbolehkan memasukkan benda
najis ke dalam tubuh orang muslim?

Dalam hal ini saya akan menjawab: bahwa yang dilarang
syara' ialah mengenakan benda najis dari tubuh bagian luar,
adapun yang didalam tubuh maka tidak terdapat dalil yang
melarangnya. Sebab bagian dalam tubuh manusia itu justru
merupakan tempat benda-benda najis, seperti darah, kencing,
tinja, dan semua kotoran; dan manusia tetap melakukan
shalat, membaca Al-Qur'an, thawaf di Baitul Haram,
meskipun benda-benda najis itu ada di dalam perutnya dan
tidak membatalkannya sedikit pun, sebab tidak ada
hubungan antara hukum najis dengan apa yang ada didalam
tubuh.

TIDAK BOLEH MENDONORKAN BUAH PELIR

Bab 18 : Transplantasi Organ Seri Fiqih Kehidupan (13) : Kedokteran

 234

Akhirnya pembahasan ini merembet kepada
pembicaraan seputar masalah pencangkokan buah pelir
seseorang kepada orang lain. Apakah hal itu diperbolehkan,
dengan mengqiyaskannya kepada organ tubuh yang lain?
Ataukah khusus untuk buah pelir ini tidak diperkenankan
memindahkannya dari seseorang kepada orang lain?

Menurut pendapat saya, memindahkan buah pelir tidak
diperbolehkan. Para ahli telah menetapkan bahwa buah pelir
merupakan perbendaharaan yang memindahkan karakter
khusus seseorang kepada keturunannya, dan pencangkokan
pelir ke dalam tubuh seseorang, yakni anak keturunan --
lewat reproduksi-- akan mewariskan sifat-sifat orang yang
mempunyai buah pelir itu, baik warna kulitnya, postur
tubuhnya, tingkat inteligensinya, atau sifat jasmaniah,
pemikiran, dan mental yang lain.

Hal ini dianggap semacam percampuran nasab yang
dilarang oleh syara' dengan jalan apa pun. Karena itu
diharamkannya perzinaan, adopsi dan pengakuan kepada
orang lain sebagai bapaknya, dan lainnya, yang
menyebabkan terjadinya percampuran keluarga atau kaum
yang tidak termasuk bagian dari mereka. Maka tidaklah
dapat diterima pendapat yang mengatakan bahwa buah pelir
bila dipindahkan kepada orang lain berarti telah menjadi
bagian dari badan orang tersebut dan mempunyai hukum
seperti hukumnya dalam segala hal.

Demikian pula jika otak seseorang dapat dipindahkan
kepada orang lain, maka hal itu tidak diperbolehkan, karena
akan menimbulkan percampuran dan kerusakan yang besar.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 19 : Operasi Kecantikan

 235

Bab 19 : Operasi Kecantikan

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Di masa sekarang ini banyak dilakukan bukan hanya

oleh para wanita, tetapi juga oleh para laki-laki. Biasanya
orang-orang yang ingin memperbaiki bentuk tubuhnya
melakukan bedah ini, dengan berbagai macam motifasi dan
kepentingannya.

Kini semakin banyak saja wanita yang rela tubuhnya
'diobok-obok' di meja operasi demi mendapatkan tubuh
sempurna untuk menjaga penampilannya. Namun para
pakar kesehatan memperingatkan sebisa mungkin
menghindari pisau bedah karena risiko yang dihadapi cukup
besar.

Bab 19 : Operasi Kecantikan Seri Fiqih Kehidupan (13) : Kedokteran

 236

Laporan tahunan ASPS seperti dilansir dari ABCNews,
terdapat 12 juta orang menjalani operasi kosmetik di Amerika
Serikat pada tahun lalu. Permintaan untuk operasi semakin
besar karena ongkosnya pun relatif lebih murah.

Bab ini ada membicarakan tentang bagaimana bedah
kecantikan itu, jenis-jenisnya, resiko serta hukum-hukum
syariat yang terkandung di dalamnya.

A. Pengertian

Operasi kecantikan sering disebut juga dengan bedah
plastik, atau yang lebih tepat merupakan bagian dari bidang
bedah plastik. Di dalam bahasa Arab diistilahkan dengan al-
jirahah at-tajmiliyah (الجراحة التجمیلیة), atau dalam bahasa Inggris
sering diisitilahkan dengan cosmetic surgery.

Bedah kecantikan adalah bagian dari bedah plastik yang
merupakan salah satu cabang ilmu kedokteran yang
bertujuan untuk merekonstruksi atau memperbaiki bagian
tubuh manusia melalui operasi kedokteran.

Jadi bedah plastik adalah spesialis atau kekhususan dari
prinsip prinsip pembedahan yang membentuk, membuat,
meronkstruksi dan memanipulasi tulang, tulang rawan dan
semua jaringan lunak untuk kebutuhan tiap individu yang
unik atau khas.

Istilah plastik berasal dari kata bahasa Yunani, yaitu
platikos yang berarti membentuk. Namun perlu dicatat
bahwa istilah plastik disini tidak ada kaitannya dengan
plastik sehari-hari yang kita kenal. Dan anggapan yang keliru
kalau operasi plastik ini menggunakan bahan ember plastik
atau kantong kresek belanjaan para ibu. Sebenarnya asal kata
bedah plastik jenis ini sebenarnya tidak diturunkan bahan
plastik.

2. Jenis Bedah Plastik

Bedah plastic sendiri tidak melulu hanya bedah

Seri Fiqih Kehidupan (13) : Kedokteran Bab 19 : Operasi Kecantikan

 237

kosmetik, tapi juga rekonstruksi contohnya rekonstruksi
karena cacat bawaan misalnya bibir sumbing, keloid dan
parut hipertrofik, luka bakar, segala macam bentuk luka yang
sukar sembuh sehingga dalam kesehariannya sering sebagai
konsultan dari dokter bedah lain, dimana terdapat masalah
penutupan luka yang sulit.

Jenis bedah plastik secara umum dibagi dua jenis, yaitu
pembedahan untuk rekonstruksi dan pembedahan untuk
kosmetik. Saat ini terdapat 7 peminatan klinis di bidang
bedah plastik, yaitu :
 Bedah Kraniofasial
 Bedah Mikro
 Bedah Tangan
 Luka Bakar
 Rekonstruksi Pascaablasi Tumor
 Bedah Genitalia Eksterna
 Bedah Estetika

Operasi kecantikan adalah bagian dari bedah plastik
yang umumnya bertujuan lebih kepada estetika, baik dalam
rangka memperbaiki cacat yang ada, atau untuk menambahi
atau mengurangi yang lebih didasarkan kepada selera.

B. Sejarah Bedah Plastik

2. Indonesia

Bedah plastik di Indonesia dirintis oleh Prof. Moenadjat
Wiratmadja. Setelah lulus sebagai spesialis bedah dari
Fakultas Kedokteran Universitas Indonesia pada tahun 1958,
beliau melanjutkan pendidikan bedah plastik di Washington
University & Barnes Hospital di Amerika Serikat hingga
tahun 1959.

Bab 19 : Operasi Kecantikan Seri Fiqih Kehidupan (13) : Kedokteran

 238

Sepulang dari luar negeri, beliau mulai mengkhususkan
diri dalam memberikan pelayanan pada umum dan
pendidikan bedah plastik pada mahasiswa dan asisten bedah
di Fakultas Kedokteran Universitas Indonesia (FKUI) dan
Rumah Sakit Umum Pusat Cipto Mangunkusumo (RSCM).
Pada tahun 1979 beliau dikukuhkan sebagai profesor dalam
ilmu kedokteran di FKUI.

C. Operasi Kecantikan

Di antara contoh nyata dari operasi kecantikan yang
harus diwaspadai antara lain :

1. Suntikan Pelarut Lemak

Suntikan untuk pelarut lemak dengan Mesotherapy dan
Lipodissolve. Lipodissolve adalah suntikan bahan kimia yang
tujuannya untuk menembak lemak keras di tubuh.
Sedangkan Mesotherapy adalah suntikan dengan dosis yang
lebih kecil di lapisan kulit tertentu.

"Apakah bahan kimia yang dipakai aman, tindakan ini
menyebabkan rasa sakit, bengkak, benjolan keras, kulit
bernanah dan penyimpangan kontur. Bisa terjadi kerusakan
pengendalian lemak dalam jangka panjang," kata Dr. Susan
Kaweski dari Aesthetic Arts Institute of Plastic Surgery di San
Diego.

Ia juga mengungkapkan sebagian besar dokter yang
melakukan tindakan ini tidak memiliki pelatihan sedot
lemak, operasi plastik atau operasi dermatologi, bahkan
dokter gigi pun melakukannya.

2. Operasi Merampingkan Kaki

Prosedur bedah ini dilakukan untuk membuat kaki
terlihat seksi dengan rasa sakit yang minimal. Caranya
dengan melakukan suntikan disekitar kaki kemudian dokter
membentuk kembali kakinya sehingga rasa sakitnya sedikit.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 19 : Operasi Kecantikan

 239

Operasi ini memperpendek jari-jari kaki atau mengecilkan
bentuk kaki.

Dokter biasanya menyuntikkan lemak di alas kaki
dengan kolagen atau zat lain. "Komplikasinya bisa dari
infeksi, cedera saraf, bahkan mengalami kesakitan ketika
berjalan," kata Presiden American Orthopaedic Foot and
Ankle Society Dr. Glenn B. Pfeffer.

Perempuan yang melakukan operasi ini kebanyakn
berharap bisa memiliki kaki yang indah sehingga bebas
menggunakan sepatu jenis apapun terutama sepatu tumit
tinggi.

3. Suntikan Zat Permanen

Memasukkan zat secara permanen melalui suntikan
seperti gel atau silikon cair banyak dilakukan untuk
membuat bibir terlihat penuh atau menghilangkan keriput.
Zat tersebut dimasukkan secara permanen ke tubuh.

Namun tindakan seperti itu telah banyak menimbulkan
komplikasi bahkan banyak kejadian perempuan yang
wajahnya terlihat aneh dengan bentuk muka yang sama
terutama hidung dan mulut bagi para perempuan yang telah
melakukan operasi seperti ini.

Zat itu tidak akan hilang begitu sudah dimasukkan ke
tubuh bahkan dengan suntikan yang tidak permanen
sekalipun zat itu akan terus menetap ditubuh.

4. Suntikan Memperbesar Payudara

Operasi untuk membuat payudara penuh lemak tanpa
meninggalkan bekas luka. Dokter yang melakukan ini
biasanya menggunakan lemak yang diambil dari pantat dan
paha yang kemudian dimurnikan.

Namun ahli bedah dari American Society for Aesthetic
Plastic Surgery mengatakan tindakan menanam lemak dari
bagian tubuh di tempat lain berpotensi terjadinya

Bab 19 : Operasi Kecantikan Seri Fiqih Kehidupan (13) : Kedokteran

 240

pengapuran lemak dan dapat memicu terjadinya kanker
payudara.

Operasi dengan biaya US$ 4.000 ini juga akan membuat
dokter kesulitan mendeteksi kanker ketika melakukan tes
kanker payudara karena payudaranya yang sudah
mengalami perubahan sehingga jika ada kanker sulit
dideteksi.

5. Operasi Memanjangkan Kaki

Operasi untuk menambah panjang kaki beberapa inchi
ini menggunakan alat seperti sekrup yang melekat pada kaki
untuk memperluas ruang tulang-tulang kaki. Bedah seperti
ini banyak dilakukan di China dan negara Asia.

"Ini adalah tindakan yang esktrim ketika Anda berbicara
dengan mereka yang telah melakukan operasi seperti ini
Anda akan melihat wajah kesakitan mereka ketika berjalan,"
kata Roth.

Operasi ini tidak murah untuk menambah tinggi 3 inci
saja dibutuhkan biaya US$ 120.000.

6. Tanam Lemak di Bokong

Tidak seperti payudara yang disuntik dengan silikon
berbentuk gel atau garam, buttock implants menggunakan
bongkahan silikon yang padat yang ditaruh di lapisan fibrosa
otot pantat.

Hasilnya bokong menjadi lebih bulat dan berisi di bagian
belakangnya. Tapi ada risiko terkena infeksi yang tinggi
karena operasi ini dilakukan di sekitar anus dimana banyak
kuman di daerah itu.

7. Mentato Untuk Make Up Permanen

Wanita yang melakukan tato untuk make up kebanyakan
karena tidak ingin repot setiap pagi harus membentuk alis
atau bibir.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 19 : Operasi Kecantikan

 241

Padahal sekali tato dibuat sangat sulit dihilangkan.
Apalagi daerah yang ditato adalah jaringan yang lembut
seperti kelopak mata atau bibir.

8. Perawatan Wajah Ekstrim

Banyak perempuan yang melakukan perawatan atau
facial wajah dengan ekstrim seperti mengencangkan kulit
wajah (face lift) atau menghilangkan keriput.

Tapi banyak pasien yang mukanya rusak karena jahitan
yang gagal setelah melakukan sedot lemak di wajah. Ada lagi
cara dengan menggunakan suntik laser CO2 yang membuat
wajah merah selama berminggu-minggu.

9. Mastopexy dan Breast Implant

Mastopexy biasanya dilakukan untuk pengurangan
volume payudara dengan memperketat jaringan payudara.

Sedangkan breast implant adalah sebaliknya. Risikonya
mulai dari infeksi, hilangnya rasa sensasi di puting, payudara
menjadi tidak simetris, tidak bisa menyusui dan komplikasi
lainnya.

10. Melakukan Bedah Dengan Yang Bukan Ahlinya

Bukan rahasia umum lagi tingginya permintaan operasi
kecantikan membuat ini menjadi ladang bisnis yang
menggiurkan.

Tapi sayangnya tidak semua dokter yang melakukan
pembedahan adalah dokter yang benar-benar ahlinya.
Bahkan kegiatan seperti ini banyak dilakukan oleh para
pembedah itu di hotel atau gedung bawah tanah agar
biayanya miring.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 20 : Operasi Ganti Kelamin

 243

Bab 20 : Operasi Ganti Kelamin

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

إجراء عملیة جراحیّة یتحول بھا من غلبت علیھ علامات الرجولة إلى فیجوز
غلبت علیھا علامات الأنوثة إلى أنثى، متى ثبتت الدواعي الخِلْقِیة رجل، ومن
الجسد بعلامات الأنوثة المغمورة أو علامات الرجولة المغمورة، تداویًا في ذات
لا حرج في تعاطي الأدویة التي علة جسدیّة لا تزول إلا بھذه الجراحة، و من
 .إلى الغرض السابق متى وجد المسوغ الشرعي تؤدي

 أما الرغبة في تغییر الجنس دون دواع جسدیة فھذا تغییر لخلق االله وھو حرام،
 ویأثم كل من الطبیب الذي یشارك في ھذه الجریمة والراغب في تحویل جنسھ
 ..لمجرد الرغبة في التغییر

بمكة - مجمع الفقھي المنبثق عن رابطة العالم الإسلامي وقد جاء قرار ال
 : على النحو التالي- المكرمة

Bab 20 : Operasi Ganti Kelamin Seri Fiqih Kehidupan (13) : Kedokteran

 244

 الحمد الله وحده، والصلاة والسلام على من لا نبي بعده، سیدنا ونبینا محمد،
فإن مجلس المجمع الفقھي الإسلامي، برابطة: أما بعـد. وعلى آلھ وصحبھ وسلم

شرة، المنعقدة بمكة المكرمة، في الفترةالعالم الإسلامي، في دورتھ الحادیة ع
م إلى یوم الأحد ١٩٨٩ فبرایر ١٩ھـ الموافق ١٤٠٩ رجب ١٣من یوم الأحد

1409 رجب٢٠ م قد نظر في موضوع تحویل ١٩٨٩ فبرایر ٢٦ھـ الموافق
وبعد البحث والمناقشة بین أعضائھ قرر ما یلي. وبالعكس الذكر إلى أنثى، :

 أعضاء ذكورتھ، والأنثى التي كملت أعضاء أنوثتھا، لا الذكر الذي كملت :أولاً
 تحویل أحدھما إلي النوع الآخر، ومحاولة التحویل جریمة یستحق فاعلھا یحل
تعالى، مخبرًا العقوبة؛ لأنھ تغییر لخلق االله، وقد حرَّم سبحانھ ھذا التغییر، بقولھ

قَوَلَآمُرَنَّھُمْ فَلَیُغَیِّرُنَّ خَلْ: (عن قول الشیطان فقد جاء في]. ١١٩:النساء)[اللَّھِ
لعَن: "صحیح مسلم، عن ابن مسعود، أنھ قال االلهُ الوَاشِمَاتِ والمُسْتَوْشِمَاتِ،

". والمُتَفَلِّجَاتِ للحُسْنِ، المُغیِّراتِ خَلْقَ االلهِ عز وجل والنَّامِصاتِ والمُتَنَمِّصاتِ،
ھ وسلم، وھو في كتاب االله عز ألا ألعن من لعن رسول االله صلى االله علی :ثم قال
وَمَا آتَاكُمُ الرَّسُولُ فَخُذُوهُ وَمَا نَھَاكُمْ عَنْھُ: (یعني قولھ -وجل

٧:الحشر)[فَانْتَھُوا].

أما من اجتمع في أعضائھ علامات النساء والرجال، فینظر فیھ إلى :ثانیًا
یزیل الاشتباه حالھ، فإن غلبت علیھ الذكورة جاز علاجھ طبیا بما الغالب من
ذكورتھ، ومن غلبت علیھ علامات الأنوثة جاز علاجھ طبیا، بما یزیل في
في أنوثتھ، سواء أكان العلاج بالجراحة، أم بالھرمونات، لأن ھذا الاشتباه
 .والعلاج یقصد بھ الشفاء منھ، ولیس تغییرًا لخلق االله عز وجل مرض،

والحمد الله . بھ وسلم تسلیمًا كثیرًاوصــلى االله على سیدنا محمد، وعلى آلھ وصح
 .رب العالمین

ـ:بسم االله ؛والحمد الله والصلاة والسلام على رسول االله وبعد
ـ: رئیس لجنة الفتوى بالأزھر سابقا -فیقول فضیلة الشیخ عطیة صقر

 الذكورة لھا أعضاؤھا التي من أھمِّھا القُبُل والخُصْیة وما یتّصل بھا من إن
وبروستاتا، ومن الآثار الغالبة للذكورة عند البلوغ المیل إلىحبل مَنوي الأنثى،

وللأنوثة… وخشونة الصّوت ونبات شعر اللحیة والشارب وصغر الثدیین
 أعضاؤھا التي من أھمّھا المِھبل والرّحم والمِبیض وما یتّصل بھا من قناة

Seri Fiqih Kehidupan (13) : Kedokteran Bab 20 : Operasi Ganti Kelamin

 245

كر، ونعومةفالوب وغیرھا، ومن آثارھا الغالبة عند البلوغ المیل إلى الذَّ
 .الصّوت، وبروز الثّدیین، وعدم نبات شعر اللحیّة، والدورة الشھریّة

خُنْثَى، وقد تتغلب أعضاء : یُولَد شخص بھ أجھزة الجنسین، فیقال لھ وقد
. وتبرُز بعملیة جراحیة وغیرھا فیصیر ذكَرًا یتزوّج أنثى وقد یُنجِب الذكورة
یة جراحیّة وغیرھا فیصیر أنثى تتزوّجتتغلّب أعضاء الأنوثة وتبرز بعمل وقد
 .رجلًا، وقد تُنجب
المحدّدة لنوعھ فھي أعراض أما مجرّد المیول الأنثویّة عند رجل كامل الأجھزة
المیول اختیاریّة مصطنعة عن نفسیّة لا تنقلھ إلى حقیقة الأنثى، وقد تكون
 أحد الجِنسین المتشبِّھ من طریق التشبھ فتقع في دائرة المحظور بحدیث لَعْن
بما یمكن، وقد یفلح العلاج وقد بالآخر، وقد تكون اضطراریّة یجب العلاج منھا

كما أن. یفشل، وھو مرھون بإرادة االله سبحانھ مجرد المیول الذَّكَریّة عند امرأة
أن تكون أعراضًا لا تنقلھا إلى حقیقة كاملة الأجھزة المحدّدة لنوعھا لا تعدو

ائرة المحظور إنالذكورة، فتقع في د كانت اختیاریّة، ویجب العلاج منھا إن
 .كان اضطراریّة

طلب إلى دار الإفتاء المصریة فأجاب عنھ الشیخ جاد الحق علي ھذا، وقد رفع
م بما خلاصتُھ أن الإسلام أمر بالتداوي، ١٩٨١من یونیھ 27 جاد الحق بتاریخ
واه مسلم أن النبي ـ صلى االله العملیّات الجراحیّة بناء على حدیث ر ومنھ إجراء
 وسلم ـ أرسل طبیبًا إلى أُبيّ بن كعب فقطع عِرقًا وكواه، وأنھ نھى عن علیھ
إجراء التّخنّث المتعمّد المتكلَّف، كما رواه البخاري ومسلم ثم قرّر أنھ یجوز
انتھى رأي عملیة جراحیّة یتحول بھا الرجل إلى امرأة، أو المرأة إلى رجل متى

الثِّقة إلى وجود الدواعي الخِلْقِیة في ذات الجسدالطبیب بعلامات الأنوثة
جسدیّة لا تزول إلا المغمورة أو علامات الرجولة المغمورة، تداویًا من علة
 .بھذه الجراحة
القسطلاني والعسقلاني في شرحیھما لحدیث ومما یزكِّي ھذا ما أشار إلیھ
ھذا التكلّف قد یكون . ظاھر الأنوثةإزالة م المُخَنّث من أن علیھ أن یتكلّف
 .لعلھ أنجح علاج بالمعالجة والجراحة علاج، بل
دواعٍ جسدیّة صریحة لكن لا تجوز ھذه الجراحة لمجرّد الرغبة في التغییر دون
: البخاري عن أنس قال غالبة، وإلا دَخَل في حكم الحدیث الشریف الذي رواه

م ـ المُخنَّثینلَعَنَ رسول االله ـ صلى االله علیھ وسل من الرجال والمُترجِّلات من
فأخرج" أخرجوھم من بُیوتكم"النِّساء، وقال .النبيّ فلانًا وأخرج عمر فلانًا

لإبراز ما استتر من أعضاء الذكورة أو وإذ كان ذلك جاز إجراء الجِراحة

Bab 20 : Operasi Ganti Kelamin Seri Fiqih Kehidupan (13) : Kedokteran

 246

 ولا عِلاجًا متى نصح بذلك الطبیب الثقة، الأنوثة، بل إنھ یصیر واجبًا باعتباره
في تغییر نوع الإنسان من امرأة إلى رجل، یجوز مثل ھذا الأمر لمجرّد الرغبة

الفتاوى"أو من رجل إلى امرأة ٣٥٠١الإسلامیة ـ المجلد العاشر ـ ص ".

Seri Fiqih Kehidupan (13) : Kedokteran Bab 21 : Operasi Selaput Dara

 247

Bab 21 : Operasi Selaput Dara

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

ترقیع غشاء البكارة فیھ كشف العورة ، وفیھ تغییر لخلق االله تعالى ، فإن

إلحاق الضرر بالزوجة ، فإذا قامت بھ الزوجة فھو حرام لأنھ لا تدعو وفیھ
 . ضرورة إلیھ

مفتي مصر سابقا-یقول الأستاذ الدكتور نصر فرید واصل - :

قیات المسلمین، كما أنھا أفعالھذه الأفعال أمورٌ مُنْكَرة وغریبة على أخلا مثل
تتنافى تأباھا الفطرة الإسلامیة والدین الحنیف والخُلُق القویم، فضلاً عن أنھا

 مع قُدْسیة العلاقة الزوجیة وسموھا عن ھذه الصغائر، إذ إن من الأمور
 الواجبة على الزوج تجاه زوجتھ والمتعلقة بالنكاح معاشرتَھ لھا بالمعروف

وھذه المُعاشَرة تَشمل) ١٩: النساء) (عاشِروھُنَّ بالمعروفو: (بقولھ تعالى

Bab 21 : Operasi Selaput Dara Seri Fiqih Kehidupan (13) : Kedokteran

 248

تعاملَھ الإحسان إلیھا في المعاملة وكَفَّ الأذى عنھا، وأن یعاملَھا بما یحب أن
التفاھات بھ، فلا یؤذي شعورَھا، ولا یَجْرح كرامَتھا بإجبارھا على ھذه

 .والعادات السیئة

ئج وتُؤدي إلى الإضرار بالزوجة، وقد كما أن ھذه العملیة غیر مأمونة النتا
 .تؤدي إلى تلوث ھذا المكان بالمیكروبات الخطرة

لا ضَرَرَ ولا : "كل ذلك مَنھيٌّ عنھ شرعًا لقول الرسول صلى االله علیھ وسلم

 ."ضِرار
أن ھذا العمل یؤدي إلى فتح أبواب الفساد والخداع والغش، حیث تلجأ كما
راء ھذه العملیات تجنبًا لفضائحھنَّ، ویُدْخِلنَ من الفتیات إلى إج الساقطات

والخداع على أزواجھنَّ مما یؤدي إلى فتح أبواب الغش والخداع، الغش
وقول " دَرْءُ المفاسدِ مُقَدَّمٌ على جَلْبِ المصالح"الشرعیة تقول والقاعدة

مَن غَشَّنا فلیس منا: "صلى االله علیھ وسلم الرسول ".

ذا العمل فیھ تغییر لخَلْق االله، وھو أمر مَنْھيّ عنھ شرعًاذلك كلھ فإن ھ وفوق
لَعَنَ عبدُ االله بن عمر: لِما رُوِيَ في حدیث البخاريّ عن عَلْقمة قال الواشِماتِ

 .والمُتَنَمِّصات والمُتَفَلِّجات المُغَیِّرات خَلْقَ االله

 صلى االله سمعتُ رسولَ االله ـ: رُوي عن ابن مسعود رضي االله عنھ قال وما
 .وسلم ـ یَنْھَى عن النامِصة والواشِرة والواصِلة والواشِمة، إلا من داء علیھ

 ھذه الأحادیث یُستدل على أنھ لا یجوز تغییر شيء مما خَلَقَ االله المرأةَ فمن

لا علیھ بزیادة أو نقصان التماسًا للحُسْن بشيء مما یَحْصُل بھ الأذى والضرر
ضرورة أو داءللزوج ولا لغیره إلا ل .

وبناءً علیھ وفي واقعة السؤال، فإن إجراء عملیات ترقیع غشاء البِكارة

 .للزوجات أمر مُنْكَر وحرام شرعًا للأسباب التي سبق شرحھا

 .واالله أعلم

الشیخ الدكتور محمد بن محمد المختار بن محمد الشنقیطي الأستاذ :المفتي

Seri Fiqih Kehidupan (13) : Kedokteran Bab 21 : Operasi Selaput Dara

 249

رةبالجامعة الإسلامیة بالمدینة المنو

وكانت من ضمن ,المسألة تعتبر من المسائل النازلة في ھذا العصر ھذه
التي بحثت في ندوة الرؤیة الإسلامیة لبعض الممارسات الطبیة المواضیع

وكتب فیھا فضیلة الشیخ عزالدین , ه ١٤٠٧الكویت في عام المنعقدة في
دكتور محمد خلص فیھ إلى القول بالتحریم ،كما كتب ال الخطیب التمیمي بحثًا

إلى القول بالتفصیل في حكم ھذه المسألة ولھذا فإنھ نعیم یاسین بحثا خلص فیھ
ثم بعد ذلك أذكر ما یترجح في ,القولین ، مع أدلتھما من المناسب ذكر كلا

 . عزوجل أن یمدني بالعون والتوفیق للصواب نظري منھما سائلاً االله

 : القول الأول
الشیخ عزالدین الخطیب التمیمي.((ة مطلقًا لا یجوز رتق عشاء البكار)).

التفصیل: القول الثاني :

إذا كان سبب التمزق حادثة أو فعلاً لا یعتبر في الشرع معصیة ، و لیس -1
 : وطئاً في عقد نكاح ینظر

 فأن غلب على الظن أن الفتاة ستلاقي عنتًا و ظلمًا بسبب الأعراف ، و -أ
 . واجبًاالتقالید كان إجراؤه

 .و إن لم یغلب على ظن الطبیب كان إجراؤه مندوبًا - ب

إذا كان سبب التمزق وطئاً في عقد نكاح كما في المطلقة ، أو كان بسبب -2
 .زنى اشتھر بین الناس فإنھ یحرم علیھ إجراؤه

إذا كان سبب التمزق زنى لم یشتھر بین الناس كان الطبیب مخیراً بین -3
الدكتور محمد نعیم یاسین((إجرائھ ، و إجراؤه أولى وعدم إجرائھ)) .

 تحدید محل الخلاف

ینحصر محل الخلاف بین القولین في الحالة الأولى والثالثة ، أما في الحالة
 . الثانیة فإنھما متفقان على تحریم الرتق

 : الأدلة

لا یجوز مطلقًا: "" دلیل القول الأول -1 "" :

Bab 21 : Operasi Selaput Dara Seri Fiqih Kehidupan (13) : Kedokteran

 250

تق غشاء البكارة قد یؤدي إلى اختلاط الأنساب ، فقد تحمل المرأة أن ر : أولا
الجماع السابق ، ثم تتزوج بعد رتق بكارتھا ، وھذا یؤدي إلى إلحاق ذلك من

 .بالزوج و اختلاط الحلال بالحرام الحمل

أن رتق غشاء البكارة فیھ اطلاع على المنكر: ثانیا .

لفتیات ارتكاب جریمة الزنى لعلمھن بإمكان أن رتق غشاء البكارة یسھل ل: ثالثا
 . رتق غشاء البكارة بعد الجماع

أنھ إذا اجتمعت المصالح و المفاسد فإن أمكن تحصیل المصالح و درء :رابعا

فعلنا ذلك ، و إن تعذر الدرء و التحصیل ، فإن كانت المفسدة أعظم من المفاسد
و .لحة كما قرر فقھاء الإسلام درأنا المفسدة ولا نبالي بفوات المص المصلحة

 لھذه القاعدة فإننا إذا نظرنا إلى رتق غشاء البكارة و ما یترتب علیھ من تطبیقًا
 . مفاسد حكمنا بعدم جواز الرتق لعظیم المفاسد المترتبة علیھ

أن من قواعد الشریعة الإسلامیة أن الضرر لا یزال بالضرر و من :خامساً

یجوز للإنسان أن یدفع الغرق عن أرضھ بإغراق لا ((القاعدة فروع ھذه
و مثل)) أرض غیره ھذا لا یجوز للفتاة و أمھا أن یزیلا الضرر عنھما برتق

 .یلحقانھ بالزوج غشاء البكارة و

أن مبدأ رتق غشاء البكارة مبدأ غیر شرعي لأنھ نوع من الغش ، : سادسا
 .والغش محرم شرعاً

یفتح أبواب الكذب للفتیات و أھلیھن لإخفاء حقیقة أن رتق غشاء البكارة : سابعا

 .السبب ، و الكذب محرم شرعاً

أن رتق غشاء البكارة یفتح الباب للأطباء أن یلجأوا إلى إجراء عملیات : ثامنا
 . الإجھاض ، و إسقاط الأجنة بحجة الستر

 غشاء البكارة: ذكر ھذه الأوجھ فضیلة الشیخ عزالدین الخطیب في بحثھ))
٥٧٣- ٥٧١منظور إسلامي ، من بحوث ندوة الرؤیة الإسلامیة ثبت الندوة من .

Seri Fiqih Kehidupan (13) : Kedokteran Bab 21 : Operasi Selaput Dara

 251

التفصیل: "" دلیل القول الثاني -2 "" :
أن النصوص الشرعیة دالة على مشروعیة الستر و ندبھ، و رتق غشاء :أولا

 .معین على تحقیق ذلك في الأحوال التي حكمنا بجواز فعلھ فیھا البكارة
مرأة بریئة من الفاحشة فإذا أجزنا لھ فعل جراحة الرتق قفلنا باب أن ال: ثانیاً

 . سوء الظن فیھا فیكون ذلك دفعاً للظلم عنھا

أن رتق غشاء البكارة یعین على تحقق المساواة بین الرجل والمرأة فكما :ثالثا
الرجل مھما فعل الفاحشة لا یترتب على فعلھ أي أثر مادي في جسده و لا أن
لھ أي شك فكذلك ینبغي أن تكون المرأة و تحقیق العدل بینھما مقصد حو یثور

 . في الأحوال المستثناة بدلیل شرعي و لیست ھذه الحالة منھا شرعي إلا

أن قیام الطبیب المسلم بإخفاء ھذه القرینة الوھمیة في دلالتھا على :رابعاً
بنفسیة الفتاةلھ أثر تربوي عام في المجتمع و خاصة فیما یتعلق الفاحشة .

أن مفسدة الغش في رتق البكارة لیست موجودة في الأحوال التي حكمنا :خامساً

رتق غشاء : ذكر ھذه الأوجھ الدكتور محمد نعیم یاسین في بحثھ)). فیھا
ثبت . میزان المقاصد الشرعیة من بحوث ندوة الرؤیة الإسلامیة البكارة في

 .583-579 الندوة

 :الترجیــح
لذي یترجح في نظري و العلم عند االله ھو القول بعدم جواز رتق غشاء البكارة ا

 : مطلقًا و ذلك لما یأتي
لصحة ما ذكره أصحاب القول الأول في استدلالھم: أولاً .
استدلال أصحاب القول الثاني یجاب عنھ بما یلي: ثانیا :

 :الجواب عن الوجھ الأول

دت النصوص باعتبار وسیلتھ و رتق غشاء الستر المطلوب ھو الذي شھ أن
یتحقق فیھ ذلك بل الأصل حرمتھ لمكان كشف العورة و فتح باب البكارة لم

 .الفساد
 :الجواب عن الوجھ الثاني

أن قفل باب سوء الظن یمكن تحقیقھ عن طریق الإخبار قبل الزواج فإن رضي
 .بالمرأة وإلا عوضھا االله غیره

Bab 21 : Operasi Selaput Dara Seri Fiqih Kehidupan (13) : Kedokteran

 252

لثالجواب عن الوجھ الثا :

 التعلیل بمساواة المرأة على ھذا الوجھ فاسد و التفاوت بین الرجل و المرأة أن
 في خفاء الجریمة على الوجھ المذكور فطرة إلھیة فیكون التعلیل بالمساواة على

و الفطرة الموجبة. ھذا الوجھ فیھ نوع من التھمة بعدم العدل بین الجنسین
فطرة((استدراك و تقویم كما قال تعالى للاختلاف سویة معتدلة لا تحتاج إلى

 ((االله التي فطر الناس علیھا لا تبدیل لخلق االله
 : الجواب عن الوجھ الرابع

 المفسدة المذكورة لا تزول بالكلیة بعملیة الرتق لاحتمال اطلاعھ على ذلك و أن
ونلو عن طریق إخبار الغیر لھ ، ثم إن ھذه المفسدة تقع عند تزویج المرأة بد

 إخبار زوجھا بزوال بكارتھا و المنبغى إخباره فإن أقدم زالت تلك المفسدة و
 . كذلك الحال لو أحجم

 :الجواب عن الوجھ الخامس

كما أن لھ ھذه المصلحة كذلك تترتب علیھ مفاسد و منھا تسھیل ان ھذا الإخفاء
 .فاحشة الزنى و درء المفسدة أولى من جلب المصلحة السبیل لفعل

لجواب عن الوجھ السادسا :

لا نسلم انتفاء الغش لأن ھذه البكارة مستحدثة ، و لیست ھي البكارة أننا
، فلو سلمنا أن غش الزوج منتفٍ في حال زوالھا بالقفز و نحوه مما الأصلیة

البكارة طبیعة ، فإننا لا نسلم أن غشھ منتفٍ في حال زوالھا یوجب زوال
 .باعتداء علیھا

خاصة فیما سد الذریعة الذي اعتبره أصحاب القول الأول أمر مھم جدًاأن: ثالثا

على القول یعود إلى انتھاك حرمة الفروج ، و الأبضاع و المفسدة لاشك مترتبة
 . بجواز رتق عشاء البكارة

أن الأصل یقتضي حرمة: رابعاً كشف العورة و لمسھا و النظر إلیھا ، و

قولالأعذار التي ذكرھا أصحاب ال الثاني لیست بقویة إلى درجة یمكن فیھا
الأصل فوجب البقاء علیھ بحرمة جراحة الحكم باستثناء عملیة الرتق من ذلك

 . الرتق

Seri Fiqih Kehidupan (13) : Kedokteran Bab 21 : Operasi Selaput Dara

 253

التھمة یمكن إزالتھا عن طریق شھادة طبیة بعد الحادثة تثبت خامساً أن مفسدة
لى فعل وھذا السبیل ھو أمثل السبل ، وعن طریقھ تزول الحاجة إ براءة المرأة

 . جراحة الرتق
 . و لھذا كلھ فإنھ لا یجوز للطبیب و لا للمرأة فعل ھذا النوع من الجراحة

 .و االله تعالى أعلم

Seri Fiqih Kehidupan (13) : Kedokteran Bab 22 : Operasi Kornea

 255

Bab 22 : Operasi Kornea

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

ن ترقیع قرنیة العین بشروط وضوابط ، فدار الإفتاء ترى أنھ لا مانع شرعاً م
 : وھي

القصوى للنقل ، وأن یكون محققاً لمصلحةٍ مؤكَدةٍ للمنقول إلیھ ، وألا الضرورة
إلى ضررٍ بالمنقول منھ، وأن یكون بدون مقابل ماديٍّ أو معنويٍّ، وأن یؤدي

ة قد تحقق موت المنقول منھ العضو، بصدور قرار كتابي من اللجنة الطبی یكون
 . النقل مع العلم بھذه الشروط، وأن یكون بإذن المنقول منھ باختیاره وعلمھ قبل

 : وھذا نص الفتوى

المعلوم بالضرورة شرعا أن االله سبحانھ وتعالى خلق الإنسان وفضلھ على من
ولقد كرمنا : "خلقھ وارتضاه وحده لیكون خلیفتھ ، في الأرض فقال تعالى سائر
ي البر والبحر ورزقناھم من الطیبات وفضلناھم على كثیرٍ آدم وحملناھم ف بني

 ." خلقنا تفضیلاً ممن

Bab 22 : Operasi Kornea Seri Fiqih Kehidupan (13) : Kedokteran

 256

ولیس لأحد من الخلق أن والإنسان ملك الله وحده ، وھو تعالى الذي صنعھ ،

إفساده أو إھلاكھ ، ولذا یتصرف في ھذا المخلوق تصرفاً یضر بھ أو یؤدي إلى
ء منمنع الإنسان من إلحاق أي ضررٍ بذاتھ أو بجز أجزائھ ، ولھذا وردت

الآخرین كما تحرم النصوص الشرعیة الكثیرة التي تحرم الاعتداء على
ومن یقتل مؤمنا: "الاعتداء على النفس ، من ذلك قولھ تعالى متعمدًا فجزاؤه

 ." عظیمًا جھنم خالدًا فیھا وغضب االله علیھ ولعنھ وأعد لھ عذابًا

ان بالمحافظة على ذاتھوقد أمرت الشریعة الإسلامیة الإنس ، ومنع الأذى
الشریعة والضرر والھلاك ، واتخاذ كل سبل العلاج والشفاء، وخصت

علیھ الإسلامیة للإنسان عند الاضطرار أن یتناول من المحرمات التي حرمت
فمن اضطر: "ما یحفظ علیھ حیاتھ ویمنع عنھ الھلاك المحقق ، قال تعالى غیر

لیھباغٍ ولا عادٍ فلا إثم ع ".

ھلاكٍ محققٍ إلا إذا أخذ جزءاً من غیره حیاً أو میتاً ، فإذا لم ینقذ الإنسان من
أخرى لمنع ھذا الھلاك إلا بذلك الأخذ ؛ وقال أھل الخبرة ولم توجد وسیلة

إن: الطبیة العدول ذلك یحقق النفع المؤكد للآخذ ، ولا یؤدي إلى ضررٍ
وحیاتھ وعملھ ؛ فإنھ لا مانع شرعاً من على صحتھ بالمأخوذ منھ ، ولا یؤثر

: التضحیة والإیثار المأمور بھما في قولھ تعالى الترخیص، وھو من باب
ویؤثرون على أنفسھم ولو كان" ولا یخرج تصرف الإنسان في " بھم خصاصة

ذلك الإذن العام من االله في الكون جسده بما یحقق المصلحة لھ ولغیره عن
وفي خلقھ والضوابط الشرعیة التي ومنھجھ في كونھللإنسان لتحقیق شرع االله

 .تحقق المصلحة لھ ولغیره

یجوز أخذ عضو من الإنسان الحي إلى الحي لإنقاذه من ھلاك محقق حالٍ وكما
 مستقبلٍ في المآل ، فإنھ یجوز الأخذ من المیت إلى الحي لإنقاذه من الھلاك أو

 .أو لتحقیق مصلحة ضروریة لھ
میت مثل الحي في التكریم إلافالإنسان ال أنھ لا یؤثر فیھ ما یؤخذ منھ بعد موتھ

بعده ، فمصلحة الحي مقدمة على من أجزاء تقوم علیھا حیاة لإنسان آخر
في الأرض ویعبد االله وحده مصلحة المیت ، لأن الحي مستمر في خلافتھ الله

التعدي علیھ أو الحي من باب كما أراد سبحانھ، ولا یعتبر النقل من المیت إلى
منھ ، وھو من باب ا لإیثار ، الإیذاء لھ ، بل ھو ترخیصٌ من الشارع وبإذنٍ

Seri Fiqih Kehidupan (13) : Kedokteran Bab 22 : Operasi Kornea

 257

 .حیاة المنتفع المستفید وھو بعد ذلك للمیت من باب الصدقة الجاریة مدة

بعیداً عن البیع والشراء والتجارة وھذا الترخیص والجواز یشترط فیھ أن یكون
اديٍّبأي حالٍ ، وبدون أيّ مقابلٍ م مطلقاً للمعطي صاحب العضو إن كان حیا أو

 .لورثتھ إن كان میتا

ویشترط في جمیع الأحوال وجوب مراعاة الضوابط الشرعیة التالیة للترخیص
 : بنقل الأعضاء الآدمیة من الحي إلى الحي ومن المیت إلى الحي

في الترخیص القلیل المحتمل عادةً وعرفاً وشرعاً لا یمنع ھذا الجواز والضرر
للمنقول العلم بھ مسبقا وأمكن علاجھ أو الوقایة منھ مادیاً ومعنویاً بالنسبة إذا تم

 .منھ ، والذي یحدد ذلك ھم أھل الخبرة الطبیة العدول

أن لا یكون العضو المنقول من المیت إلى الحي مؤدیاً إلى اختلاط -10
 . الأنساب بأي حالٍ من الأحوال

لا مانع شرعاً من إجراء عملیة ترقیع قرنیة السائلة بالشروط وفي واقعة السؤال
 .والضوابط السابق الإشارة إلیھا

 .ھذا إذا كان الحال كما ورد بالسؤال ، ومما ذكر یعلم الجواب
المرضیة الضرورة القصوى للنقل بحیث تكون حالة المنقول إلیھ -1 .واالله سبحانھ وتعالى أعلم

ولا ینقذه من ذلك إلا نقل عضوٍ سلیمٍ إلیھ منفي تدھور صحي مستمر ، إنسان آخر بینھما درجة قرابة
الدرجة الرابعة إذا حالت الضرورة دون النقل من الدرجات حتى الدرجة الثانیة ویجوز الانتقال حتى

 كونھ حالة أھل الخبرة الطبیة العدول ، شریطة أن یكون المأخوذ منھ قد وافق على ذلك السابقة ، ویقدر ذلك
مؤكدةٍ للمنقول إلیھ من الوجھة الطبیة ، ویمنع أن یكون ھذا النقل محققاً لمصلحةٍ -2 .عاقلاً بالغاً مختاراً
 ألا یؤدي نقل العضو إلى -3 .باستمرار العضو المصاب المریض بدون تغییر عنھ ضرراً مؤكداً یحل بھ

مزاولة عملھ الذي یباشره في الحیاة أو یمنعھ منضررٍ بالمنقول منھ ضرراً محققاً یضر بھ كلیاً أو جزئیاً ،
 سلبیاً في الحال أو المآل بطریقٍ مؤكَدٍ من الناحیة الطبیة ، لأن مصلحة مادیاً أو معنویاً ، أو یؤثر علیھ

الضرر لا یزال بضررٍ مثلھ ، المنقول إلیھ لیست بأولى من الناحیة الشرعیة من مصلحة المنقول منھ ، لأن
ولا ضرار في الإسلام ، ویكفي في ذلكإذ لا ضرر أن یكون ھذا النقل -4 .المصلحة الغالبة الراجحة

 صدور إقرار كتابي من اللجنة الطبیة -5 .معنوي مطلقا بالمباشرة أو الواسطة بدون أي مقابل مادي أو
العضو والمنقول المنقول منھ قبل النقل بالعلم بھذه الشروط والضوابط ، وإعطائھ لذوي الشأن من الطرفین

اللجنة متخصصة ولا تقل عن ثلاثة أطباء عدول ولیس إلیھ قبل إجراء العملیة الطبیة على أن تكون ھذه
التامة للحیاة أن یكون المنقول منھ العضو قد تحقق موتھ بالمفارقة -6 .عملیة النقل لأحدٍ منھم مصلحةٌ في

ة ثلاثةٍموتاً كلیاً ویستحیل عودتھ للحیاة مرةً أخرى بشھاد -7 .من أھل الخبرة العدول مكتوبةٍ وموثّقةٍ منھم
 بحیث تكون حالة المنقول إلیھ المرضیة في تدھور مستمر ولا ینقذه من وجھة الضرورة القصوى للنقل

للمنقول إلیھ مصلحةٌ ضروریةٌ النظر الطبیة إلا نقل عضوٍ سلیمٍ من إنسان آخر حيٍّ أو میتٍ ، ویكون محققاً
نھالا بدیل ع منھ قد أوصى بھذا النقل في حیاتھ وھو بكامل قواه العقلیة أن یكون المیت المنقول -8 .

 -9 .أو معنوي ، عالما بأنھ یوصي بعضوٍ معینٍ من جسده إلى إنسان آخر بعد مماتھ وبدون إكراه مادي

Bab 22 : Operasi Kornea Seri Fiqih Kehidupan (13) : Kedokteran

 258

 كان المتوفى مجھول للمیت ، بأن إذا لم تكن ھناك وصیة من المیت بالنقل منھ ولا إذن من الورثة الشرعیین
 .النیابة العامة أو ولي الأمر في الدولة الشخصیة فیكون الترخیص بنقل العضو بإذن من

Seri Fiqih Kehidupan (13) : Kedokteran Bab 23 : Tanam Rambut

 259

Bab 23 : Tanam Rambut

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Rambut buat kebanyakan orang adalah mahkota yang

menjadi perhiasan. Rambut berada di atas kepala orang,
maka wajar bila rambut selalu mendapat perhatian tersendiri
dalam urusan penampilan dan berhias.

Dan urusan rambut ini telah melahirkan banyak jasa
keahlian dan peluang bisnis tersendiri, mulai dari perawatan,
produksi berbagai shampo dan pemberih, usaha potong
rambut dengan berbagai model sampai penemuan terbaru
dalam upaya menanam rambut dalam mengatasi kebotakan.

Bagaimana syariat Islam memandang masalah rambut
ini serta hal-hal apa saja yang hukumnya diperintahkan,
dianjurkan, dibolehkan, dimakruhkan atau diharamkan

Bab 23 : Tanam Rambut Seri Fiqih Kehidupan (13) : Kedokteran

 260

terkait dengan rambut ini, insya Allah akan kita bahas dalam
bab ini.

A. Ketentuan Syariah Masalah Rambut

1. Menyisir

Menyisir rambut adalah perbuatan sunnah yang
dianjurkan oleh Rasulullah SAW. Ketika melihat seseorang
yang rambutnya acak-acakan dan pakaiannya kumal,
Rasulullah SAW merasa hewan dan bertanya :

ا مدجِا يِذَ هانَا كَمأَ ؟ هرع شهِ بِنكِّسا ي مدجِا يذَ هانَا كَمأَ
يغثَهِ بِلُس وبه

Tidak bisakah dia punya sesuatu yang bisa merapikan
rambutnya. Tidakkah dia bisa mendapatkan sesuatu yang bisa
mencuci pakaiannya? (HR. Abu Daud)

2. Kerapihan Rambut
Anas bin Malik meriwayatkan bahwa Rasulullah SAW suka
memperbanyak minyak rambut, merapikan jenggot, serta
sering mengenakan penutup kepala hingga pakaian beliau
menyerupai pakaian penjual minyak.” (HR Tirmidzi,dan
Baihaqi)

Aisyah meriwayatkan tentang Rasulullah SAW :
“Rasulullah saw. suka mendahulukan anggota tubuh yang
kanan ketika bersuci, menyisir rambut, dan ketika
mengenakan sandal.” (HR.Bukhari dan Muslim)

Abdullah bin Mughaffal meriwayatkan,
Rasulullah saw. melarang kami untuk merapikan rambut
dengan berlebihan, kecuali hanya sesekali.” (HR Tirmidzi, Abu
Dawud, Nasa’i dan Ahmad)

3. Memotong Rambut

Seberapa panjang rambut yang ditentukan dalam syariat

Seri Fiqih Kehidupan (13) : Kedokteran Bab 23 : Tanam Rambut

 261

Islam buat laki-laki, tidak ada batasan yang baru. Sebab
Rasulullah SAW diriwayatkan pernah punya rambut yang
panjangnya menutupi telinga, namun pernah juga kurang
dari itu. Semua dikembalikan kepada ‘urf dan rasa
kepantasan yang berlaku di tiap daerah dan zaman.

Anas bin Malik meriwayatkan bahwa panjang rambut
Rasulullah SAW sampai di setengah telinga beliau. (HR.
Muslim)

Aisyah radhiyallahuanha berkata,”Aku pernah mandi bersama
Rasulullah saw. dari satu wadah (air). Beliau memiliki rambut
yang panjangnya tidak sampai di pundak dan tidak sampai di
bagian bawah daun telinga.” (HR Tirmidzi, Ibnu Majah, Abu
Dawud, dan Ahmad)

Qatadah bertanya pada Anas,”Seperti apa ciri-ciri rambut
Rasulullah SAW.?” Anas menjawab,”Rambut RAsulullah SAW
berada di tengah-tengah antara keriting dan lurus, sementara
panjangnya mencapai bagian bawah daun telinganya.” (HR.
Bukhari dan Muslim)

Ibnu Abbas meriwayatkan bahwa pada awalnya Rasulullah
saw. biasa membiarkan rambutnya beliau tergerai. Saat itu,
orang-orang musyrik merapikan rambut mereka, sementara
Ahlul-Kitab selalu membiarkan rambut mereka tergerai.
Rasulullah saw. Lebih suka meniru perilaku Ahlul-Kitab
selama belum ada ketentuan dari Allah. Kemudian Rasulullah
saw. Selalu merapikan rambut beliau.” (HR. Bukhari dan
Muslim)

4. Hukum Menyemir Rambut

Menyemir rambut tidak terlarang asalkan bukan
berwarna hitam. Bahkan dalam konteks upaya membedakan
diri dari
pemeluk agama lain dimasa itu, Rasulullah pernah
memerintahkan untuk menyemir atau mewarnakan rambut.

Sebagaimana yang bisa kita baca di dalam hadits
Rasulullah SAW berikut ini:

Dari Abu Hurairah, Rasulullah SAW bersabda, “Sesungguhnya

Bab 23 : Tanam Rambut Seri Fiqih Kehidupan (13) : Kedokteran

 262

orang-orang Yahudi tidak mau menyemir rambut, karena itu
berbedalah kamu dengan mereka.” (HR. Bukhari)

Perintah di sini mengandung arti sunnah bukan
kewajiban. Sehingga dikerjakan oleh sebagian sahabat,
misalnya
Abubakar dan Umar, sedang shahabat yang lain tidak
melakukannya, seperti Ali, Ubai bin Kaab dan Anas. Tetapi
warna apakah semir yang dibolehkan itu? Dengan warna
hitam dan yang lain kah atau harus menjauhi warna hitam?

 Namun yang jelas, bagi orang yang sudah tua, ubannya
sudah merata baik di kepalanya ataupun jenggotnya,tidak
layak menyemir dengan warna hitam.

Oleh karena itu tatkala Abu Bakar membawa ayahnya,
Abu Kuhafah, ke hadapan Nabi pada hari penaklukan
Makkah, sedang Nabi melihat rambutnya bagaikan pohon
tsaghamah yang serba putih buahnya mau pun bunganya,
beliau bersabda :

Ubahlah ini (uban) tetapi jauhilah warna hitam.” (HR.
Muslim)

Adapun orang yang tidak seumur dengan Abu Kuhafah
(yakni belum begitu tua), tidaklah berdosa apabila menyemir
rambutnya itu dengan warna hitam. Dalam hal ini, Az-Zuhri
pernah berkata, “Kami menyemir rambut dengan warna
hitam apabila wajah masih nampak muda, tetapi kalau wajah
sudah mengerut dan gigi pun telah goyah, kami tinggalkan
warna hitam tersebut.”

Termasuk yang membolehkan menyemir dengan warna
hitam ini ialah segolongan dari ulama salaf termasuk
parasahabat, seperti Saad bin Abu Waqqash, Uqbah bin Amir
r.a., Hasan ra, Husen radhiyallahuanhum, Jarir dan lain-lain.

Sedang dari kalangan para ulama ada yang berpendapat
tidak boleh menyemir rambut dengan warna hitam kecuali
dalam keadaan perang, supaya dapat menakutkan musuh,

Seri Fiqih Kehidupan (13) : Kedokteran Bab 23 : Tanam Rambut

 263

kalau mereka melihat tentara-tentara Islam semuanyamasih
nampak muda.

Dalil lainnya tentang kebolehan mewarnai rambut
adalah:

Dari Abu Dzar ra berkata bahwa Rasulullah SAW bersabda,
“Sebaik-baik bahan yang dipakai untuk menyemir ubanialah
pohon inai dan katam.” (Riwayat Tarmizi dan Ashabussunan)

Inai berwarna merah, sedang katam sebuah pohon yang
tumbuh di zaman Rasulullah SAW yang mengeluarkan
zatberwarna hitam kemerah-merahan.

Anas bin Malik meriwayatkan, bahwa Abubakar
menyemir rambutnya dengan inai dan katam, sedang Umar
hanyadengan inai saja.

Juga ada hadits lainnya lagi tentang mewarnai rambut
seperti hadits berikut:

“Sesungguhnya sebaik-baik alat yang kamu pergunakan untuk
mengubah warna ubanmu adalah hinna’ dan katam..” (HR at-
Tirmidzi dan Ashabus Sunnan)

Hinna’ adalah pewarna rambut berwarna merah
sedangkan katam adalah pohon Yaman yang mengeluarkan
zat pewarna hitam kemerah-merahan.

 Secara rebih rinci lagi, mari kita lihat sekilas bagaimana
konfigurasi singkat pendapat para ulama tentang mengecat
atau mewarnai rambut dengan warna hitam:

Ulama Hanabilah, Malikiyah dan Hanafiyah menyatakan
bahwasanya mengecat dengan warna hitam dimakruhkan
kecuali bagi orang yang akan pergi berperang karena ada
ijma yang menyatakan kebolehannya.

Abu Yusuf dari ulama Hanafiyah berpendapat
bahwasanya mengecat rambut dengan warna hitam
dibolehkan. Hal ini berdasarkan sabda Rasulullah SAW:

“Sesungguhnya sebaik-baiknya warna untuk mengecat rambut
adalah warna hitam ini, karena akan lebih menarik untuk

Bab 23 : Tanam Rambut Seri Fiqih Kehidupan (13) : Kedokteran

 264

istri-istri kalian dan lebih berwibawa di hadapan musuh-
musuh kalian”. (Tuhfatul Ahwadzi 5/436)

Ulama Madzhab Syafi’i berpendapat bahwasanya
mengecat rambut dengan warna hitam diharamkan kecuali
bagi orang-orang yang akan berperang. Hal ini didasarkan
kepada sabda Rasulullah SAW:

“Akan ada pada akhir zaman orang-orang yang akan
mengecat rambut mereka dengan warna hitam, mereka tidak
akan mencium bau surga”(HR. Abu Daud, An-Nasa’i, Ibnu
Hibban dan Al-Hakim)

B. Hukum Menyambung Rambut

Wanita yang menyambung rambut dengan rambut orang
lain disebut al-washilah (الوَاصِلَة), sedangkan wanita yang
meminta agar rambutnya disambung dengan menggunakan
rambut orang lain disebut al-mustaushilah (المُسْتَوْصِلَة).

Keduanya adalah bentukan dari kata dasar washila (َوَصِل)
yang artinya menyambung rambut.

1. Menggunakan Rambut Manusia

Yang disepakati umumnya oleh para ulama tentang
keharaman menyambung rambut adalah bila sambungan itu
terbuat dari rambut manusia (adami), sedangkan bila bahan
rambut itu dari benda lain, maka para ulama berbeda
pendapat.

a. Jumhur Ulama

Jumhur fuqaha termasuk di dalamnya Al-Hanafiyah, Al-
Malikiyah, Asy-Syafi’iyah dan Al-Hanabilah, seluruhnya
sepakat bahwa menyambung rambut dengan rambut
manusia (adami) hukumnya haram. Baik rambut sambungan
itu berasal dari rambut laki-laki maupun dari rambut seorang
perempuan.

Dalil yang mereka pergunakan adalah hadits nabawi

Seri Fiqih Kehidupan (13) : Kedokteran Bab 23 : Tanam Rambut

 265

berikut ini :

ناءَ عمتِ أَسكْرٍ أَبِى بِنب  َّأَةً أَنرام اءَتولِ إِلَى جساللَّهِ ر 
ى فَقَالَتإِن تكَحتِى أَنناب ا ثُمهابى أَصكْوش قرما فَتهأْسر

زاوهجحِثُّنِى وتسا يا أَفَأَصِلُ بِههأْس؟ ربولُ فَسساللَّهِ ر 
 والْمستوصِلَةَ الْواصِلَةَ

Dari Asma’ binti Abi Bakr radhiyallahuanha bahwa ada
seorang perempuan yang menghadap Rasulullah SAW lalu
berkata, “Telah kunikahkan anak gadisku setelah itu dia sakit
sehingga semua rambut kepalanya rontok dan suaminya
memintaku segera mempertemukannya dengan anak gadisku,
apakah aku boleh menyambung rambut kepalanya. Rasulullah
lantas melaknat perempuan yang menyambung rambut dan
perempuan yang meminta agar rambutnya disambung” (HR
Bukhari dan Muslim).

Selain hadits di atas, para ulama juga mengharamkannya
dengan dasar hadits yang lain :

نلَع اصِلَةَ اللَّهصِلَةَ الْووتسالْمو
Dari Abu Hurairah, Nabi SAW bersabda, “Allah melaknat
perempuan yang menyambung rambutnya dan perempuan
yang meminta agar rambutnya disambung. (HR. Bukhari)

Adanya laknat untuk suatu amal itu menunjukkan
bahwa amal tersebut hukumnya adalah haram.

Dan juga ada hadits lainnya lagi yang tegas
mengharamkan seseorang menyambung rambut dengan
rambut manusia.

Bab 23 : Tanam Rambut Seri Fiqih Kehidupan (13) : Kedokteran

 266

ندِ عيمنِ حدِ ببنِ عمحالر هأَن مِعةَ ساوِيعم نانَ أَبِى بفْيس امع
جلَى حرِالْمِ عبلَ ناونةً فَتقُص رٍ مِنعش تكَانفِى و ىدي سِىرح
 االله صلى – النبِى سمِعت علَماؤكُم أَين الْمدِينةِ أَهلَ يا فَقَالَ
 بنو هلَكَت إِنما « ويقُولُ ، هذِهِ مِثْلِ عن ينهى – وسلم عليه

 نِساؤهم ذَهااتخ حِين إِسرائِيلَ
Dari Humaid bin Abdirrahman, dia mendengar Muawiyah bin
Abi Sufyan saat musim haji di atas mimbar lalu mengambil
sepotong rambut yang sebelumnya ada di tangan
pengawalnya lantas berkata, “Wahai penduduk Madinah di
manakah ulama kalian aku mendengar Nabi SAW bersabda
melarang benda semisal ini dan beliau bersabda, ‘Bani Israil
binasa hanyalah ketika perempuan-perempuan mereka
memakai ini (yaitu menyambung rambut’ (HR Bukhari dan
Muslim).

رجز بِىالن ْصِلَ أَنأَةُ ترالْم أْسِهئًا ابِريش
Nabi SAW melarang seorang perempuan untuk menyambung
rambut kepalanya dengan sesuatu apapun” (HR. Muslim)

b. Pendapat Sebagian Al-Hanabilah

Namun ternyata ada juga sebagian pendapat yang masih
membolehkan seorang wanita menyambung rambutnya
dengan menggunakan rambut manusia (adami), yaitu satu
qaul (pendapat) dari sebagian ulama Al-Hanabilah.

Namun mereka mensyaratkan hal itu harus dengan
seizin suaminya. Pendapat ini mengisyaratkan –wallahua’lam-
bahwa illat dari diharamkannya menyambung rambut buat
wanita adalah bab penipuan. Maksudnya, seorang wanita
diharamkan menipu suaminya, seolah-olah rambutnya lebat
dan bagus, pahala rambut itu hanyalah rambut palsu.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 23 : Tanam Rambut

 267

Ada pun bila suami sudah tahu bahwa rambut itu
hanyalah rambut palsu dan bukan rambut asli, maka ‘illat
keharamannya sudah tidak ada lagi.28

2. Rambut Buatan

Yang dimaksud dengan rambut buatan adalah selain
rambut manusia dan hewan. Dalam hal ini kita juga
menemukan perbedaan pendapat di kalangan ulama :

a. Mazhab Al-Hanafiyah

Mazhab Al-Hanafiyah, dan juga Al-Hanabilah dalam
mazhabnya, serta pendapat Al-Laits, Abu Ubaidah dan juga
pendapat para ulama lainnya, menegaskan bahwa selama
rambut yang digunakan bukan rambut manusia atau hewan,
tetapi rambut buatan, entah dari plastik, nilon atau sutera,
maka hukumnya tidak dilarang.

Dasarnya adalah atsar dari Aisyah radhiyallahuanha yang
menjelaskan detail maksud dari larangan Nabi SAW.

Dari Sa’ad al Iskaf dari Ibnu Syuraih, Aku berkata kepada
Aisyah bahwasanya Rasulullah melaknat perempuan yang
menyambung rambutnya. Aisyah lantas berkomentar,

 نمِ ائًيش ذَخأْت نْأَ اءرعالز ةِأَرلمَباِ سأْب امو االلهِ انَحبس اي تالَقَ
صفَ فٍوهِبِ لَصِت شعراه تزيعِ هِبِ نند زجِوإِ اهنلَ امعن رااللهِ ولُس
 َالمةَأَر الشةَاب تفيِ ىغِب شيتِباه حهِ اذَإِ تىأَ يسنت ولَصتاه
 ةِدلاَالقِبِ

Subhanallah, tidaklah mengapa bagi seorang perempuan yang
jarang-jarang rambutnya untuk memanfaatkan bulu domba
untuk digunakan sebagai penyambung rambutnya sehingga
dia bisa berdandan di hadapan suaminya. Yang dilaknat

28 Hasyiyatu Ibnu Abidin jilid 1 halaman 239

Bab 23 : Tanam Rambut Seri Fiqih Kehidupan (13) : Kedokteran

 268

Rasulullah SAW hanyalah seorang perempuan yang
rambutnya sudah dipenuhi uban dan usianya juga sudah
lanjut lalu dia sambung rambutnya dengan lilitan (untuk
menutupi ubannya).29
Maka hukumnya tidak termasuk yang dilarang. Rambut tiruan

yang terbuat dari bulu hewan, atau memang buatan pabrik yang
berbahan plastik dan bahan-bahan lainnya, para ulama tidak
mengharamkannya.

b. Pendapat Al-Malikiyah

Pendapat Al-Malikiyah dalam masalah rambut buatan
sama sama dengan pendapat mereka ketika menggunakan
rambut manusia dan hewan, yaitu mereka tetap bersikeras
untuk mengharamkan seorang wanita menyambung rambut,
apapun bahannya.

Al-Albani mengatakan bahwa menyambung rambut
dengan bukan rambut baik dengan potongan kain ataupun
yang lainnya termasuk dalam hal yang terlarang dengan
dasar hadits berikut ini : 30

. الزور وهذَا أَلاَ معاوِيةُ قَالَ خِرقَةٌ رأْسِها علَى بِعصا رجلٌ جاءَ
 .الْخِرقِ مِن أَشعارهن النساءُ بِهِ يكَثِّر ما يعنِى قَتادةُ قَالَ

Dari Qotadah, dari Said bin Musayyib sesungguhnya
Muawiyah pada suatu hari berkata, “Sungguh kalian telah
mengada-adakan perhiasan yang buruk. Sesungguhnya Nabi
kalian melarang perbuatan menipu”. Kemudian datanglah
seseorang dengan membawa tongkat. Diujung tongkat
tersebut terdapat potongan-potongan kain. Muawiyah lantas
berkata, “Ingatlah, ini adalah termasuk tipuan”. Qotadah
mengatakan bahwa yang dimaksudkan adalah potongan-
potongan kain yang dipergunakan perempuan untuk
memperbanyak rambutnya (HR. Muslim).

29 Riwayat ini disebutkan oleh Suyuthi dalam Jami’ al Ahadits no 43260 dan beliau

komentari sebagai riwayat Ibnu Jarir
30 Ghayatul Maram hal 68, cetakan al Maktab al Islami.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 23 : Tanam Rambut

 269

Ibnu Hajar berkomentar bahwa hadits di atas adalah
dalil mayoritas ulama untuk melarang menyambung rambut
dengan sesuatu apapun baik berupa rambut ataupun bukan
rambut.31

C. Teknologi Tanam Rambut

Di zaman modern ini teknologi kedoteran telah
mencapai kemajuan yang luar biasa, termasuk di dalamnya
telah berhasil melakukan penanaman rambut di kulit kepala
manusia.

Salah satunya dengan memanfaatkan micrograft laser
technology, suatu metode transplantasi rambut dengan
menggunakan laser. Rambut yang dicangkokkan bersumber
dari sisa rambut di kepala bagian belakang pasien itu sendiri.

Ada sejumlah keunggulan dengan cara ini, antara lain
hasilnya permanen, pertumbuhan rambutnya alami, dan
hampir tak ada efek samping. Bahkan rambut tetap bisa
disisir dan dicuci seperti umumnya rambut asli.

Satu-satunya masalah hanya harga. Sebab semua itu
mesti ditebus dengan harga mahal. Setiap helai rambut yang
ditanam harganya Rp 20 ribu. Jadi, jika menanam seribu
helai, berarti 20 juta. Menanam rambut ternyata memang
masih jauh lebih mahal ketimbang menanam rumput.

1. Majma’ Fiqih Islami

Lembaga Fiqih Islami yang mengadakan kajian fiqih di
tahun 2007 di Malaysia mengeluarkan ketetapan tentang
hukum menanam rambut.

Dalam masalah tata rias kecantikan, di antara hal-hal
yang dibolehkan adalah memperbaiki bagian tubuh yang
rusak baik karena terbakar maupun kecelakaan lainnya :
 Mencangkok kulit dan menumbuhkannya.

31 Fathul Bari 17/35, Syamilah

Bab 23 : Tanam Rambut Seri Fiqih Kehidupan (13) : Kedokteran

 270

 Mengembalikan bentuk payudara bila terkait dengan
penyakit.

 Mencangkok (menanam) rambut ketika rontok,
khususnya buat wanita.

2. Syeikh Shalih Al-Utsaimin

Menanam rambut hukumnya dibolehkan, karena
termasuk bab mengembalikan apa yang telah diciptakan
Allah SWT, dan bab menghilangkan aib, dan bukan termasuk
mengubah ciptaan-Nya.

Dan hal itu bisa kita samakan dengan kisah tiga orang
yang Allah SWT kembalikan kenikmatannya, salah satunya
ada orang yang botak. 32

32 Silsilah Kitab Ad-Dakwah Fatawa Ibnu Utsaimin, jilid 1 halaman 74-75.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 24 : Bedah Mayat

 271

Bab 24 : Hukum Bedah Mayat

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Untuk satu keperluan tertentu, terkadang dokter

terpaksa harus melakukan pembedahan pada jasad manusia
yang telah menghembuskan nafas terakhirnya.

Jasad manusia tentu berbeda dengan jasad hewan, yang
boleh dibuang, dipendam atau kalau memang matinya
dengan disembelih dan hewan itu halal, justru boleh
dimakan.

Tetapi jasad manusia tentu jauh berbeda. Ada banyak
urusan fiqih terkait dengan jasad itu, misalnya wajib
dikuburkan, setelah sebelumnya dimandikan, dikafani dan
dishalatkan. Dan para ulama sepakat bahwa semua itu

Bab 24 : Bedah Mayat Seri Fiqih Kehidupan (13) : Kedokteran

 272

hukumnya merupakan fardhu kifayah, dimana bila ada
mayat seorang muslim yang tidak dimandikan, dikafani atau
dikuburkan, maka berdosalah semua orang yang ada di
sekitarnya.

Lalu bagaimana pandangan syariat Islam atas praktek
yang sulit ditinggalkan ini? Apa ketentuan dan syarat
sekaligus aturan main dalam masalah ini?. Kita akan
membahasnya secara lebih detail nanti setelah kita awali
dengan pengertian. Biasanya tujuannya untuk kepentingan
hukum, penelitian atau pengajaran.

A. Pengertian

1. Otopsi

Bedah mayat sering juga juga disebut dengan istilah
otopsi, atau dalam bahasa Arab disebut dengan jirahah at-
tasyrih (جراحة التشریح).

Istilah otopsi kalau ditelusuri berasal dari bahasa Yunani
yang berarti : “melihat dengan mata sendiri”. Selain itu juga
ada istilah yang berdekatan yaitu "nekropsi", juga berasal
dari bahasa Yunani dan artinya "melihat mayat."

2. Sejarah

Salah satu versi tentang tentang awal mula sejarah
pembedahan dan pemisahan organ jenazah adalah apa yang
telah dilakukan oleh manusia pada 3000 tahun SM oleh
bangsa Mesir Kuno dalam praktek mumifikasi. Pembedahan
mayat yang digunakan untuk autopsi sendiri bermula pada
sekitar awal millenium ketiga SM, walaupun sebenarnya hal
ini berlawanan dengan norma masyarakat saat itu yang
menganggap pengrusakan terhadap tubuh jenazah akan
menghalanginya ke akhirat.

Konsep ilmu forensik modern saat ini bagaimanapun
juga tidak bisa dilepaskan dari jasa-jasa orang-orang di

Seri Fiqih Kehidupan (13) : Kedokteran Bab 24 : Bedah Mayat

 273

zaman dahulu. Buku berjudul “Xi Yuan Lu” , ditulis oleh
Song Ci (1186–1249) pada masa Dinasti Song -tepatnya tahun
1248- adalah salah satu tulisan pertama tentang penggunaan
obat atau zat kimia dan Entomology untuk menemukan
penyebab suatu kematian.

Buku ini juga memberikan nasihat tentang bagaimana
membedakan antara korban yang tewas karena tenggelam
atau pencekikan, bersama dengan bukti-bukti lain dari hasil
pemeriksaan mayat yang pernah dilakukan untuk
menentukan apakah kematian disebabkan oleh pembunuhan,
bunuh diri, atau kecelakaan.

Sejarah mencatat bangsa Romawi Kuno telah membuat
peraturan tentang autopsi sekitar 150 SM. Pada tahun 44 SM,
jenazah Julius Caesar adalah salah satu yang beruntung
menjadi obyek resmi autopsi, dimana belakangan para
autopsist menemukan bahwa tusukan kedua pada tubuhnya
lah yang fatal sehingga berakibat pada kematian.

Yunani kuno pada abad ketiga SM juga memiliki 2 orang
autopsist handal dan terkenal, Erasistratus dan Herophilus
Khalsedon yang tinggal di Alexandria. Tetapi secara umum
autopsi kurang begitu dikenal di Yunani kuno.

Selain mereka, pembedahan jenazah untuk alasan medis
juga dilakukan oleh bangsa-bangsa lain misalnya seperti
yang dilakukan dokter muslim seperti Ibnu Rusydi dan Ibnu
al-Nafis.

Proses autopsi modern berasal dari para anatomis dari
Renaissance. Giovanni Morgagni (1682-1771), yang dikenal
sebagai bapak patologi anatomi, menulis karya lengkap
pertama pada patologi, “De Sedibus et Causis Morborum per
Anatomen Indagatis”.33

Sedangkan sidik jari mulai digunakan untuk bukti ketika
Juan Vucetich memecahkan kasus pembunuhan di Argentina

33 The Seats and Causes of Diseases Investigated by Anatomy, 1769

Bab 24 : Bedah Mayat Seri Fiqih Kehidupan (13) : Kedokteran

 274

dengan memotong sebagian dari pintu dengan sidik jari
berdarah di atasnya.

Di Eropa abad keenam belas, praktisi medis ketentaraan
dan universitas mulai mengumpulkan informasi tentang
sebab dan cara kematian. Ambroise Pare, seorang ahli bedah
tentara Prancis, mempelajari efek kematian karena kekerasan
pada organ internal.

Dua ahli bedah Italia, Fortunato Fidelis dan Paolo
Zacchia, membangun fondasi munculnya patologi modern
dengan mempelajari perubahan yang terjadi dalam struktur
tubuh akibat penyakit.

Pada tahun 1776, kimiawan Swedia Carl Wilhelm Scheele
menemukan cara untuk mendeteksi oksida arsenous alias
arsenik, di mayat meskipun hanya dalam kasus arsenik yang
berjumlah besar. Penyelidikan ini diperluas, pada tahun 1806,
oleh kimiawan Jerman Valentin Ross, yang mempelajari cara
mendeteksi racun pada dinding perut korban, dan oleh ahli
kimia Inggris James Marsh, yang menggunakan proses kimia
untuk mengkonfirmasi penggunaan arsenik dalam suatu
percobaan pembunuhan di tahun 1836.

B. Tiga Macam Bedah Mayat

Dilihat dari kepentingannya, secara umum kita dapat
membagi otopsi menjadi tiga macam.

1. Otopsi Forensik

Otopsi forensik yaitu otopsi yang dilakukan oleh
penegak hukum terhadap korban pembunuhan atau
kematian yang mencurigakan, untuk mengetahui sebab
kematian, menentukan identitasnya, dan sebagainya.

Di dalam Al-Quran ada kisah yang memberi isyarat
tentang penelitian atas identitas pembunuh dari korban yang
sudah jadi mayat. Surat yang kedua di dalam Al-Quran Al-
Kariem dinamai surat Al-Baqarah karena di dalamnya ada

Seri Fiqih Kehidupan (13) : Kedokteran Bab 24 : Bedah Mayat

 275

kisah tentang perintah Allah SWT kepada Bani Israil untuk
menyembelih seekor sapi betina. Untuk apa ceritanya sapi itu
harus disembelih, sampai kemudian kisah itu sedemikian
menghebohkan, sampai dijadikan nama surat dalam Al-
Quran?

Kisahnya sebagaimana dituliskan oleh Al-Imam Asy-
Syaukani dalam tafsir beliau, Fathul Qadir, bahwa kisah ini
dilatar-belakangi dari pembunuhan seorang keponakan atas
pamannya. Motifnya karena si keponakan tidak sabaran
ingin segera mendapatkan harta warisan sang paman yang
memang tidak punya anak. Mayat sang paman kemudian
diletakkan begitu saja di depan pintu rumah orang yang
tidak tahu menahu urusan. Hingga gemparlah masyarakat
bertanya-tanya tentang siapa pembunuhnya.

Lalu mereka sepakat untuk meminta petunjuk kepada
Nabi Musa alaihissalam, dimana jawabannya adalah perintah
dari Allah SWT kepada Bani Israil untuk menyembelih
seekor sapi betina. Lalu bagian dari tubuh sapi itu
dipukulkan ke tubuh mayat itu, tiba-tiba mayat itu hidup lagi
dan membuat pernyataan bahwa keponakannya itulah yang
membunuhnya.34

رِيكُميى وتوالْم يِي اللّهحي ا كَذَلِكضِهعبِب وهرِبا اضفَقُلْن اتِهِ آي
 لَعلَّكُم تعقِلُونَ

Lalu Kami berfirman: "Pukullah mayat itu dengan sebahagian
anggota sapi betina itu !" Demikianlah Allah menghidupkan
kembali orang-orang yang telah mati, dam memperlihatkan
padamu tanda-tanda kekuasaanNya agar kamu mengerti.
(QS. Al-Baqarah : 72)

Ayat ini memang tidak bicara tentang bedah mayat,

34 Al-Imam Asy-Syaukani, Tafsir Fathul Qadir, jilid 1 hal. 99, Maktabah Al-Yabi Al-Halabi,

Mesir, Cet ke-2 thn. 1963

Bab 24 : Bedah Mayat Seri Fiqih Kehidupan (13) : Kedokteran

 276

namun mayatnya justru bisa berbicara menjelaskan siapa
yang telah membunuhnya. Bedah forensik hari ini seolah-
olah membuat jasad mayat itu bisa berbicara, karena dengan
pembedahan seperti ini, semua penyebab kematiannya bisa
dipecahkan dengan mudah.

Otopsi forensik biasanya dilakukan terhadap mayat
seseorang yang diduga meninggal akibat suatu sebab yang
tidak wajar seperti pada kasus kecelakaan, pembunuhan,
maupun bunuh diri. Otopsi ini dilakukan atas permintaan
penyidik sehubungan dengan adanya penyidikan suatu
perkara. Tujuan dari otopsi medikolegal adalah :
 Untuk memastikan identitas seseorang yang tidak

diketahui atau belum jelas.
 Untuk menentukan sebab pasti kematian, mekanisme

kematian, dan saat kematian.
 Untuk mengumpulkan dan memeriksa tanda bukti

untuk penentuan identitas benda penyebab dan pelaku
kejahatan.

 Membuat laporan tertulis yang objektif berdasarkan
fakta dalam bentuk visum et repertum.

2. Otopsi Klinis

Otopsi klinis yaitu otopsi untuk mengetahui berbagai hal
yang terkait dengan penyakit. Misal jenis penyakit sebelum
mayat meninggal.

Berbeda dengan otopsi forensik, biasanya otopsi ini
dilakukan bukan untuk mencari siapa pembunuhnya,
melainkan untuk mengetahui oleh sebab apa seseorang
meninggal dunia.

Jadi otopsi ini dilakukan terhadap mayat seseorang yang
diduga terjadi akibat suatu penyakit. Tujuannya untuk
menentukan penyebab kematian yang pasti, menganalisa
kesesuaian antara diagnosis klinis dan diagnosis postmortem,

Seri Fiqih Kehidupan (13) : Kedokteran Bab 24 : Bedah Mayat

 277

pathogenesis penyakit, dan sebagainya.
Otopsi klinis biasanya dilakukan dengan persetujuan

tertulis ahli waris, dan kadang ada kalanya ahli waris sendiri
yang memintanya.

3. Otopsi Anatomis

Otopsi anatomis adalah otopsi yang dilakukan
mahasiswa kedokteran untuk mempelajari ilmu anatomi.
Tujuannya semata-mata untuk ilmu pengetahuan, dimana
para calon dokter mau tidak mau harus mengenal betul
seluk-beluk anatomi tubuh manusia luar dan dalam.

Biasanya bahan yang dipakai adalah mayat yang dikirim
ke rumah sakit yang setelah disimpan 2 x 24 jam di
laboratorium ilmu kedokteran kehakiman tidak ada ahli
waris yang mengakuinya.

Setelah diawetkan di laboratorium anatomi, mayat
disimpan sekurang-kurangnya satu tahun sebelum
digunakan untuk praktikum anatomi. Menurut hukum, hal
ini dapat dipertanggung-jawabkan, sebab warisan yang tak
ada yang mengakuinya menjadi milik negara setelah tiga
tahun (KUHPerdata pasal 1129).

Ada kalanya, seseorang mewariskan mayatnya setelah ia
meninggal pada fakultas kedokteran, sesuai dengan
KUHPerdata pasal 935.

C. Dalil Syar’i Pembedahan Mayat

Kita tidak menemukan dalil yang sharih (tegas) baik di
dalam Al-Quran Al-Kariem atau hadits-hadits nabawi semua
hal yang terkait secara langsung dengan masalah otopsi
mayat. Barangkali karena otopsi seperti di zaman sekarang
ini belum lagi dikenal di masa lalu.

Yang kita temukan hanya dalil-dalil secara umum dari
sunnah nabawiyah tentang larangan merusak tulang mayat

Bab 24 : Bedah Mayat Seri Fiqih Kehidupan (13) : Kedokteran

 278

seorang muslim. Selain itu kita menemukan berbedaan
pendapat di antara para ulama tentang hukum membedah
perut mayat.

1. Mematahkan Tulang Jenazah Muslim

Hadits yang melarang kita merusak jasad mayat yang
telah meninggal dunia adalah:

Dari Jabir ra berkata, "Aku keluar bersama Rasulullah SAW
mengantar jenazah, beliau duduk di pinggir kuburan dan kami
pun juga demikian. Lalu seorang penggali kubur
mengeluarkan tulang (betis atau anggota) dan
mematahkannya (menghancurkannya). Maka nabi SAW
bersabda, "Jangan kamu patahkan tulang itu.

 اي حهِرِس كَلُثْا مِتيِّ منِمِؤ المُمِظَ عرس كَنَّإِ
Sesungguhnya mematahkan tulang seorang mukmin yang
telah menjadi mayat sama saja dengan mematahkan sewaktu
masih hidup. (HR Malik, Ibnu Majah, Abu Daud)

2. Membedah Perut Mayat

Sedangkan perbedaan pendapat di kalangan ulama
klasik tentang membedah perut mayat, kita dapati dalam
kitab-kitab mereka. Hanya saja masalah juga tidak sama
persis dengan kasus otopsi. Mereka membedah perut mayat
bila mayat itu menelan harta atau di dalamnya ada janin
yang diyakini masih hidup.

Para ulama di kalangan mazhab Al-Hanafiyah
menuliskan dalam kitab-kitab mereka tentang kebolehan
membedah perut seseorang yang telah wafat dan diyakini
bahwa di dalam perutnya ada harta benda.

Dengan syarat bahwa harta di dalam perut mayati itu
milik orang lain, sedangkan mayat itu tidak punya harta
yang ditinggakan untuk mengganti harta milik orang lain itu.
Maka dibolehkan saat itu untuk mengeluarkan harta dari
perutnya untuk melunasi hak orang lain.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 24 : Bedah Mayat

 279

Kebolehan itu dilandasi sebuah kaidah bahwa hak adami
harus didahulukan dari pada hak Allah. Mengembalikan
harta orang lain itu adalah hak adami, sedangkan menjaga
mayat agar tidak dirusak adalah hak Allah (larangan Allah).
Maka dibolehkan hukumnya untuk membedah perut mayat
itu meski harus melanggar larangan Allah.

Bahkan ulama di kalangan mazhab Asy-Syafi''iyah
berpendapat lebih jauh. Bagi mereka, kebolehan membedah
perut mayat dan mengambil harta di dalamnya tidak harus
dengan syarat untuk mengembalikan hak orang lain. Bahkan
bila harta itu memang milik si mayat tersebut sekalipun,
hukumnya tetap boleh dibedah dan diambil.

Pendapat para ulama Al-Malikiyah kira-kira tidak jauh
berbeda dengan kedua mazhab di atas. Sedangkan mazhab
Imam Ahmad menolaknya.

3. Kebolehan Membedah Perut Wanita Hamil yang
Meninggal

Di dalam literatur fiqih klasik juga kita dapati
pandangan para ulama tentang hukum membedah perut
wanita hamil yang meninggal. Perkara ini sedikti banyak
juga ada kaitannya dengan masalah otopsi, meski tidak
terlalu mirip.

Mazhab Al-Hanafiyah dna Asy-Syafi'iyah mengatakan
dibolehkan membedah perut wanita hamil yang meninggal
dunia, asalkan diyakini janin di dalam perutnya itu masih
hidup. Hal itu lebih diutamakan demi menyelamatkan
nyawa manusia hidup, meski harus dengan merusak mayat.

Namun mazhab Al-Malikiyah dan Al-Hanabilah tidak
membolehkan hal itu.

D. Fatwa Yang Membolehkan

Berangkat dari dalil-dalil di atas serta ijtihad tentang
bedah perut mayat oleh para ulama di masa lalu, kini para

Bab 24 : Bedah Mayat Seri Fiqih Kehidupan (13) : Kedokteran

 280

ulama modern mengambil kesamaan ‘illat dengan bedah
mayat.

Ketika menetapkan hukum kebolehan untuk melakukan
otopsi, sebagian besar ulama dan umumnya
memperbolehkannya, asalkan terpenuhi semua syarat dan
ketentuannya. Namun ada juga sebagian lain yang
mengharamkannya. Para ulama yang membolehkan otopsi
beralasan bahwa alasan otopsi diperlukan secara nyata,
antara lain untuk dapat mewujudkan kemaslahatan di
bidang keamanan, keadilan, dan kesehatan.

Setidaknya ada empat pihak yang berkompeten dalam
masalah ini yang telah memberikan lampu hijau untuk
dibolehkannya bedah mayat ini, antara lain :35

a. Hai’ah Kibaril Ulama di Kerajaan Saudi Arabia.

Lembaga ini pada Daurah yang kesembilan di tahun
1976 M – 1397 H telah memberikan fatwa atas kebolehan
praktek bedah mayat ini.

b. Majma’ Fiqih Islami di Mekkah Al-Mukarramah

Lembaga yang berpusat di Mekkah Al-Mukarramah
Kerajaan Saudi Arabia ini juga termasuk mengeluarkan fatwa
atas keboleh praktek bedah mayat, pada Daurah yang
kesepuluh pada bulan Shafar tahun 1408 hijriyah bertepatan
dengan 17 Otober 1987.

c. Lajnah Al-Ifta’ Kerajaan Jordan Al-Hasyimiyah

Lembaga fatwa milik kerajaan Jordan ini mengeluarkan
fatwa atas kebolehan bedah mayat pada tanggal 20 Jumada-
Al-Ula 1397 hijriyah.

35 As-Sa’idani, Al-Ifadah Al-Syar’iyah fi Ba’dh Al-Masa'il Al-Thibiyah, hal. 172; As-Salus,

Mausu'ah Al-Qadhaya Al-Fiqhiyah Al-Mu’ashirah, h. 587; Al-Syinqithi, Ahkam Al-Jirahah
Al-Thibiyah, hal. 170; Al-Hazmi, Taqrib Fiqh Al-Thabib, hal. 90

Seri Fiqih Kehidupan (13) : Kedokteran Bab 24 : Bedah Mayat

 281

d. Lajnah Al-Ifta’ di Al-Azhar Mesir

Lembaga ini telah mengeluarkan fatwa kebolehan
melakukan bedah mayat pada tahun 29 Pebruari 1971.

e. Para Ulama Secara Pribadi

Sedangkan secara pribadi-pribadi, cukup banyak pula
para ulama yang mengeluarkan fatwa atas kebolehan bedah
mayat ini, diantaranya As-Syeikh Hasanain Makhluf, Profr.
Dr. Muhammad Said Ramadhan Al-Buthi, As-Syeikh Ibrahim
Al-Ya’qubi (alm), Dr. Mahmud Nadzhim An-Nusaimi, Dr.
Muhammad Ali As-Sarthawi dan lainnya.36

E. Fatwa Yang Mengharamkan

Pendapat kedua adalah pendapat yang mengharamkan
otopsi. Alasannya karena otopsi pada hakikatnya melanggar
kehormatan mayat, yang telah dilarang berdasarkan sabda
Nabi SAW :

 اي حهِرِس كَلُثْا مِتيِّ منِمِؤ المُمِظَ عرس كَنَّإِ
Sesungguhnya mematahkan tulang seorang mukmin yang
telah menjadi mayat sama saja dengan mematahkan sewaktu
masih hidup. (HR Malik, Ibnu Majah, Abu Daud)

Ini pendapat Taqiyuddin An-Nabhani, Bukhait Al-
Muthi’i, dan Hasan As-Saqaf.37

Ketetapan Majma' Fiqih Islami

Majma' Fiqih Islami, sebuah institusi para ulama dunia
yang berada di bawah bendera Rabithah 'Alam Islami dalam
sidang di Mekah Al-Mukarramah pada tanggal 17 Otober

36 Majalah Al-Azhar, Jilid 6, Juz I, Muharram 1354 H, hal. 472
37 Al-Syinqithi, Ahkam Al-Jirahah Al-Thibiyah, h. 170; Nasyrah Soal Jawab, 2/6/1970

Bab 24 : Bedah Mayat Seri Fiqih Kehidupan (13) : Kedokteran

 282

1987 telah mengeluarkan ketetapan tentang masalah yang
anda tanyakan.

1. Pertama

Dibolehkan melakukan otopsi terhadap mayat selama
bertujuan salah satu dari hal-hal di bawah ini:

Kepastian tuduhan yang bersifat kriminal untuk
mengetahui penyebab kematian seseorang. Hal itu apabila
hakim kesulitan untuk memastikan penyebab kematian.
Kecuali hanya dengan jalan otopsi saja.

Kepastian tentang penyebab suatu penyakit yang hanya
bisa dibuktikan lewat otopsi. Demi untuk mendapatkan
kejelasan penyakit tersebut serta menemukan obat
penangkalnya.

Untuk pengajaran kedokteran dan pembelajarannya,
yaitu seperti yang dilakukan di fakultas-fakultas kedokteran.

2. Kedua :

Bila otopsi itu bertujuan untuk pembelajaran, maka
harus mengacu kepada hal-hal berikut ini:

Bila jasad itu milik orang yang diketahui identitasnya,
maka dibutuhkan izinnya sebelum meninggal atau izin dari
keluarga ahli warisnya. Dan tidak boleh mengotopsi orang
yang darahnya terlindungi (muslim atau kafir zimmy)
kecuali dalam keadaan darurat.

Wajib melakukan otopsi dalam kadar yang minimal atas
tidak merusak jasad mayat.

Mayat wanita tidak boleh diotopsi kecuali hanya oleh
dokter wanita juga, kecuali bila memang sama sekali tidak
ada dokter wanita.

3. Ketiga:

Wajib dalam segala keadaan untuk menguburkan
kembali semua jasad mayat yang telah diotopsi.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 24 : Bedah Mayat

 283

Itulah ketetapan para ulama tentang hukum otopsi, yang
pada hakiatnya dibolehkan asal memenuhi ketetapan yang
telah digariskan.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 25 : Euthanasia

 285

Bab 25 : Euthanasia

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Euthanasia adalah sebuah istilah kedokteran. Istilah lain

yang hampir semakna dengan itu dalam bahasa arab adalah
qatl ar-rahmah (pembunuhan dengan kasih sayang) atau
taisir al-maut (memudahkan kematian).

Euthanasia sendiri sering diartikan sebagai tindakan
memudahkan kematian seseorang dengan sengaja tanpa
merasakan sakit, karena kasih sayang, dengan tujuan
meringankan penderitaan si sakit, baik dengan cara positif
maupun negatif.

Sedangkan yang dimaksud 'taisir al-maut al-fa'al'
(eutanasia positif) ialah tindakan memudahkan kematian si
sakit -karena kasih sayang- yang dilakukan oleh dokter

Bab 25 : Euthanasia Seri Fiqih Kehidupan (13) : Kedokteran

 286

dengan mempergunakan instrumen (alat).
Beberapa contoh di antaranya:
1. Seseorang menderita kanker ganas dengan rasa sakit

yang luar biasa hingga penderita sering pingsan. Dalam hal
ini dokter yakin bahwa yang bersangkutan akan meninggal
dunia. Kemudian dokter memberinya obat dengan takaran
tinggi (overdosis) yang sekiranya dapat menghilangkan rasa
sakitnya, tetapi menghentikan pernapasannya sekaligus.

2. Orang yang mengalami keadaan koma yang sangat
lama, misalnya karena bagian otaknya terserang penyakit
atau bagian kepalanya mengalami benturan yang sangat
keras. Dalam keadaan demikian ia hanya mungkin dapat
hidup dengan mempergunakan alat pernapasan, sedangkan
dokter berkeyakinan bahwa penderita tidak akan dapat
disembuhkan. Alat pernapasan itulah yang memompa udara
ke dalam paru-parunya dan menjadikannya dapat bernapas
secara otomatis. Jika alat pernapasan tersebut dihentikan, si
penderita tidak mungkin dapat melanjutkan pernapasannya.
Maka satu-satunya cara yang mungkin dapat dilakukan
adalah membiarkan si sakit itu hidup dengan
mempergunakan alat pernapasan buatan untuk melanjutkan
gerak kehidupannya. Namun, ada yang menganggap bahwa
orang sakit seperti ini sebagai 'orang mati' yang tidak mampu
melakukan aktivitas. Maka memberhentikan alat pernapasan
itu sebagai cara yang positif untuk memudahkan proses
kematiannya.

Hal ini berbeda dengan eutanasia negatif (taisir al- maut
al-munfa'il).Pada eutanasia negatif tidak dipergunakan alat-
alat atau langkah-langkah aktif untuk mengakhiri kehidupan
si sakit, tetapi ia hanya dibiarkan tanpa diberi pengobatan
untuk memperpanjang hayatnya. Contohnya seperti berikut:

1. Penderita kanker yang sudah kritis, orang sakit yang
sudah dalam keadaan koma, disebabkan benturan pada

Seri Fiqih Kehidupan (13) : Kedokteran Bab 25 : Euthanasia

 287

bagian kepalanya atau terkena semacam penyakit pada otak
yang tidak ada harapan untuk sembuh. Atau orang yang
terkena serangan penyakit paru-paru yang jika tidak diobati -
padahal masih ada kemungkinan untuk diobati- akan dapat
mematikan penderita. Dalam hal ini, jika pengobatan
terhadapnya dihentikan akan dapat mempercepat
kematiannya.

2. Seorang anak yang kondisinya sangat buruk karena
menderita tashallub al-Asyram (kelumpuhan tulang
belakang) atau syalal almukhkhi (kelumpuhan otak). Dalam
keadaan demikian ia dapat saja dibiarkan --tanpa diberi
pengobatan-- apabila terserang penyakit paru-paru atau
sejenis penyakit otak, yang mungkin akan dapat membawa
kematian anak tersebut.

At-tashallub al-asyram atau asy-syaukah al-masyquqah
ialah kelainan pada tulang belakang yang bisa menyebabkan
kelumpuhan pada kedua kaki dan kehilangan
kemampuan/kontrol pada kandung kencing dan usus besar.
Anak yang menderita penyakit ini senantiasa dalam kondisi
lumpuh dan selalu membutuhkan bantuan khusus selama
hidupnya.

Sedangkan asy-syalal al-mukhkhi (kelumpuhan otak)
ialah suatu keadaan yang menimpa saraf otak sejak anak
dilahirkan yang menyebabkan keterbelakangan pikiran dan
kelumpuhan badannya dengan tingkatan yang berbeda-beda.
Anak yang menderita penyakit ini akan lumpuh badan dan
pikirannya serta selalu memerlukan bantuan khusus selama
hidupnya.

Dalam contoh tersebut, 'penghentian pengobatan'
merupakan salah satu bentuk eutanasia negatif. Menurut
gambaran umum, anak-anak yang menderita penyakit
seperti itu tidak berumur panjang, maka menghentikan
pengobatan dan mempermudah kematian secara pasif
(eutanasia negatif) itu mencegah perpanjangan penderitaan si

Bab 25 : Euthanasia Seri Fiqih Kehidupan (13) : Kedokteran

 288

anak yang sakit atau kedua orang tuanya.
Memudahkan proses kematian secara aktif (eutanasia

positif) seperti pada contoh nomor satu tidak diperkenankan
oleh syara'. Sebab yang demikian itu berarti dokter
melakukan tindakan aktif dengan tujuan membunuh si sakit
dan mempercepat kematiannya melalui pemberian obat
secara overdosis. Maka dalam hal ini, dokter telah melakukan
pembunuhan, baik dengan cara seperti tersebut dalam
contoh, dengan pemberian racun yang keras, dengan
penyengatan listrik, ataupun dengan menggunakan senjata
tajam. Semua itu termasuk pembunuhan yang haram
hukumnya, bahkan termasuk dosa besar yang
membinasakan.

Perbuatan demikian itu tidak dapat lepas dari kategori
pembunuhan meskipun yang mendorongnya itu rasa kasihan
kepada si sakit dan untuk meringankan penderitaannya.
Karena bagaimanapun si dokter tidaklah lebih pengasih dan
penyayang daripada Dzat Yang Menciptakannya. Karena itu
serahkanlah urusan tersebut kepada Allah Ta'ala, karena Dia-
lah yang memberi kehidupan kepada manusia dan yang
mencabutnya apabila telah tiba ajal yang telah ditetapkan-
Nya.

Adapun contoh kedua dari eutanasia positif ini kita
tunda dahulu pembahasannya setelah kita bicarakan
eutanasia negatif.

EUTANASIA NEGATIF (MENGHENTIKAN/TIDAK
MEMBERIKAN PENGOBATAN)

Adapun memudahkan proses kematian dengan cara
pasif (eutanasia negatif) sebagaimana dikemukakan dalam
pertanyaan, maka semua itu --baik dalam contoh nomor satu
maupun nomor dua-- berkisar pada 'menghentikan
pengobatan' atau tidak memberikan pengobatan. Hal ini
didasarkan pada keyakinan dokter bahwa pengobatan yang

Seri Fiqih Kehidupan (13) : Kedokteran Bab 25 : Euthanasia

 289

dilakukan itu tidak ada gunanya dan tidak memberikan
harapan kepada si sakit, sesuai dengan sunnatullah (hukum
Allah terhadap alam semesta) dan hukum sebab-akibat.

Diantara masalah yang sudah terkenal di kalangan
ulama syara' ialah bahwa mengobati atau berobat dari
penyakit tidak wajib hukumnya menurut jumhur fuqaha dan
imam-imam mazhab. Bahkan menurut mereka, mengobati
atau berobat ini hanya berkisar pada hukum mubah. Dalam
hal ini hanya segolongan kecil yang mewajibkannya seperti
yang dikatakan oleh sahabat-sahabat Imam Syafi'i dan Imam
Ahmad sebagaimana dikemukakan oleh Syekhul Islam Ibnu
Taimiyah dan sebagian ulama lagi menganggapnya
mustahab (sunnah).

Para ulama bahkan berbeda pendapat mengenai mana
yang lebih utama: berobat ataukah bersabar? Diantara
mereka ada yang berpendapat bahwa bersabar (tidak
berobat) itu lebih utama, berdasarkan hadits Ibnu Abbas
yang diriwayatkan dalam kitab sahih dari seorang wanita
yang ditimpa penyakit epilepsi. Wanita itu meminta kepada
Nabi saw. agar mendoakannya, lalu beliau menjawab:

''Jika engkau mau bersabar (maka bersabarlah), engkau
akan mendapatkan surga; dan jika engkau mau, akan saya
doakan kepada Allah agar Dia menyembuhkanmu.' Wanita
itu menjawab, aku akan bersabar. 'Sebenarnya saya tadi ingin
dihilangkan penyakit saya. Oleh karena itu doakanlah
kepada Allah agar saya tidak minta dihilangkan penyakit
saya.' Lalu Nabi mendoakan orang itu agar tidak meminta
dihilangkan penyakitnya.'

Disamping itu, juga disebabkan banyak dari kalangan
sahabat dan tabi'in yang tidak berobat ketika mereka sakit,
bahkan diantara mereka ada yang memilih sakit, seperti Ubai
bin Ka'ab dan Abu Dzar radhiyallahu'anhuma. Namun
demikian, tidak ada yang mengingkari mereka yang tidak
mau berobat itu.

Bab 25 : Euthanasia Seri Fiqih Kehidupan (13) : Kedokteran

 290

Dalam kaitan ini, Imam Abu Hamid al-Ghazali telah
menyusun satu bab tersendiri dalam 'Kitab at-Tawakkul' dari
Ihya' Ulumuddin, untuk menyanggah orang yang
berpendapat bahwa tidak berobat itu lebih utama dalam
keadaan apa pun.

Demikian pendapat para fuqaha mengenai masalah
berobat atau pengobatan bagi orang sakit. Sebagian besar
diantara mereka berpendapat mubah, sebagian kecil
menganggapnya mustahab (sunnah), dan sebagian kecil lagi -
-lebih sedikit dari golongan kedua-- berpendapat wajib.

Dalam hal ini kami sependapat dengan golongan yang
mewajibkannya apabila sakitnya parah, obatnya
berpengaruh, dan ada harapan untuk sembuh sesuai dengan
sunnah Allah Ta'ala.

Inilah yang sesuai dengan petunjuk Nabi saw. yang biasa
berobat dan menyuruh sahabat-sahabatnya berobat,
sebagaimana yang dikemukakan oleh Imam Ibnul Qayyim di
dalam kitabnya Zadul-Ma'ad. Dan paling tidak, petunjuk
Nabi saw. itu menunjukkan hukum sunnah atau mustahab.

Oleh karena itu, pengobatan atau berobat hukumnya
mustahab atau wajib apabila penderita dapat diharapkan
kesembuhannya. Sedangkan jika sudah tidak ada harapan
sembuh, sesuai dengan sunnah Allah dalam hukum sebab-
akibat yang diketahui dan dimengerti oleh para ahlinya --
yaitu para dokter-- maka tidak ada seorang pun yang
mengatakan mustahab berobat, apalagi wajib.

Apabila penderita sakit diberi berbagai macam cara
pengobatan --dengan cara meminum obat, suntikan, diberi
makan glukose dan sebagainya, atau menggunakan alat
pernapasan buatan dan lainnya sesuai dengan penemuan
ilmu kedokteran modern-- dalam waktu yang cukup lama,
tetapi penyakitnya tetap saja tidak ada perubahan, maka
melanjutkan pengobatannya itu tidak wajib dan tidak

Seri Fiqih Kehidupan (13) : Kedokteran Bab 25 : Euthanasia

 291

mustahab, bahkan mungkin kebalikannya (yakni tidak
mengobatinya) itulah yang wajib atau mustahab.

Maka memudahkan proses kematian (taisir al-maut) --
kalau boleh diistilahkan demikian-- semacam ini tidak
seyogyanya diembel-embeli dengan istilah qatl ar-rahmah
(membunuh karena kasih sayang), karena dalam kasus ini
tidak didapati tindakan aktif dari dokter. Tetapi dokter hanya
meninggalkan sesuatu yang tidak wajib dan tidak sunnah,
sehingga tidak dikenai sanksi.

Jika demikian, tindakan pasif ini adalah jaiz dan
dibenarkan syara' --bila keluarga penderita mengizinkannya-
- dan dokter diperbolehkan melakukannya untuk
meringankan si sakit dan keluarganya, insya Allah.

MEMUDAHKAN KEMATIAN DENGAN
MENGHENTIKAN PENGGUNAAN ALAT BANTU
PERNAPASAN

Sekarang kami akan menjawab contoh kedua dari
eutanasia positif menurut pertanyaan tersebut --bukan
negatif-- yaitu menghentikan alat pernapasan buatan dari si
sakit, yang menurut pandangan dokter dia dianggap sudah
'mati' atau 'dihukumi telah mati' karena jaringan otak atau
sumsum yang dengannya seseorang dapat hidup dan
merasakan sesuatu telah rusak.

Kalau yang dilakukan dokter itu semata-mata
menghentikan alat pengobatan, hal ini sama dengan tidak
memberikan pengobatan. Dengan demikian, keadaannya
seperti keadaan lain yang diistilahkan dengan ath-thuruq al-
munfa'ilah (metode pasif/eutanasia negatif).

Karena itu, kami berpendapat bahwa eutanasia seperti
ini berada di luar daerah 'memudahkan kematian dengan
cara aktif' (eutanasia positif), tetapi masuk ke dalam jenis lain
(yaitu eutanasia negatif)

Bab 25 : Euthanasia Seri Fiqih Kehidupan (13) : Kedokteran

 292

Dengan demikian, tindakan tersebut dibenarkan syara',
tidak terlarang. Lebih-lebih peralatan-peralatan tersebut
hanya dipergunakan penderita sekadar untuk kehidupan
yang lahir --yang tampak dalam pernapasan dan peredaran
darah/denyut nadi saja-- padahal dilihat dari segi aktivitas
maka si sakit itu sudah seperti orang mati, tidak responsif,
tidak dapat mengerti sesuatu dan tidak dapat merasakan
apa-apa, karena jaringan otak dan sarafnya sebagai sumber
semua itu telah rusak.

Membiarkan si sakit dalam kondisi seperti itu hanya
akan menghabiskan dana yang banyak bahkan tidak terbatas.
Selain itu juga menghalangi penggunaan alat-alat tersebut
bagi orang lain yang membutuhkannya dan masih dapat
memperoleh manfaat dari alat tersebut. Di sisi lain, penderita
yang sudah tidak dapat merasakan apa-apa itu hanya
menjadikan sanak keluarganya selalu dalam keadaan sedih
dan menderita, yang mungkin sampai puluhan tahun
lamanya.

Dr. Yusuf Al-Qaradhawi telah mengemukakan pendapat
seperti ini sejak beberapa tahun lalu di hadapan sejumlah
fuqaha dan dokter dalam suatu seminar berkala yang
diselenggarakan oleh Yayasan Islam untuk ilmu-ilmu
Kedokteran di Kuwait. Para peserta seminar dari kalangan
ahli fiqih dan dokter itu menerima pendapat tersebut.



Seri Fiqih Kehidupan (13) : Kedokteran Bab 26 : Transfusi Darah

 293

Bab 26 : Transfusi Darah

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

بالدم یعد من أفضل القربات التي یتقرب بھا المسلم لربھ ، أما أخذ فالتبرع

مقابل التبرع بالدم فإنھ لا یطلق علیھ تبرعا بل بیعا ، وبیع الدم لا العوض في
 لأن الإنسان لا یملكھ وبیع ما لا یملك لا یجوز ، كما أن االله حرم أكلھ یجوز

إلى أن ھذا الفعل من خوارم المروءةوشربھ وإذا حرم شیئا حرم ثمنھ ، إضافة
.

 : یقول فضیلة الشیخ عبد الخالق الشریف أحد علماء مصر
بالدم ھذا من باب الضرورات التي تبیح المحظورات، فبعض المرضى التبرع
كثیرًا، بینما أخذ كمیة قلیلة من الأصحّاء من ھذا وذاك لا تضره ینزفون دمًا
العلماء التبرع بالدم، والأصل أن ھذا بلا عوض؛ من أجل ھذا أجاز ولا تؤذیھ،
الذي تبرع بھ لا یملكھ، إنما ھو فضل من االله، فإذا توقف الأمر عند حد لأن الدم

Bab 27 : HIV AIDS Seri Fiqih Kehidupan (13) : Kedokteran

 294

المتبرع كوبًا من اللبن أو العصیر لیعید نشاطھ فلا حرج، وأما إعطاء إعطاء
أھـ.على ذلك فلا أرى حلھ المال

المملكة العربیة السعودیةسعود الفنیسان من علماء . ویقول د :
بالدم لنفع مسلم أو إنقاذه من الھلاك من أعظم القرب والطاعات التي التبرع
وتعاونوا على البر والتقوى ولا تعاونوا:" - تعالى–بھا إلى االله ، قال االله یتقرب

واالله في عون العبد ما كان" وفي الحدیث] ٢:المائدة" [على الإثم والعدوان
رضي االله –من حدیث أبي ھریرة) ٢٦٩٩(رواه مسلم " عون أخیھالعبد في

 .عنھ

 المعاوضة بأخذ الأجرة مقابل ما یسمى بالتبرع بالدم، فھذا بیع ومعاوضة، أما
 ولیس تبرعاً ، وھو حرام في الشرع؛ لأن الدم محرم أكلھ وشربھ والانتفاع بھ

الآیة..." زیر إنما حرم علیكم المیتة والدم ولحم الخنـ" بنص القرآن
[صلى االله علیھ –أن النبي) ٢٢٣٨(، وجاء في صحیح البخاري]١١٥:النحل
) : - وسلم الحدیث، وفي الحدیث الآخر ...) نھى عن ثمن الدم ، وثمن الكلب

إن االله" وابن حبان) ٣/٧(رواه الدارقطني في سننھ " إذا حرم شیئاً حرم ثمنھ
 بھذا اللفظ - رضي االله عنھما– من حدیث ابن عباس) ٤٩٣٨(صحیحھ في
، وعلى ھذا لا یجوز أخذ المال)٢٢٢١(وأحمد) ٣٤٨٨(داود وبغیره عند أبي
 .بالدم بحال من الأحوال معاوضة عن التبرع

 :بسم االله، والحمد الله والصلاة والسلام على رسول االله، وبعد

 - جامعة القدس -وأصولھ أستاذ الفقھ -الدكتور حسام الدین بن موسى عفانة یقول

ـ:فلسطین

كفایة إذا قام بھ البعض التبرع بالدم من الأمور الضروریة للناس ولا أبالغ إن قلت إن حكمھ فرض إن
المرضى والجرحى في الحوادث المختلفة وعلى سقط الإثم عن الباقین وذلك لما یترتب علیھ من إنقاذ
تعالى ولا یطلب أي مقابل عند تبرعھ بدمھ لإنقاذ حیاة إنسانوحسبةً الله الإنسان أن یبذل دمھ تبرعاً
 . محتاج لذلك الدم

وذلك لأن الإنسان مكرم لا یجوز بیع أي جزء منھ فلا یحل ولا یجوز أخذ العوض مقابل ھذا الدم المبذول
الىیقول االله تع. كـما تباع أصواف الحیوانات وكذلك دمھ لا یحل لھ بیعھ أن یبیع شعره مثلاً وَلَقَدْ):

وأخذاً من ھذا التكریم لا یجوز) كَرَّمْنَا بَنِي ءَادَمَ . للإنسان أن یبیع أي جزء منھ كما تباع السلع

فحینئذ یجوز للإنسان المحتاج للدم الحصول على الدم تبرعاً وھبة إلا عن طریق الشراء وإذا لم یتیسر

Seri Fiqih Kehidupan (13) : Kedokteran Bab 26 : Transfusi Darah

 295

 . شراء الدم والإثم على الآخذ دون المعطي

وینبغي أن یذكر ھنا أن نقل الدم لا علاقة لھ بانتشار الحرمة بین الآخذ والمعطي كما ھو الحال في
 الرضاع

 والصلاة والسلام على رسول االله ، وبعد بسم االله والحمد الله،

التبرع بالدم له إذا : أهل المريض وأصحابه له فمن أفضل ما يقدمه

لإسعافه وتعويضه عما نزف منه، فهذا أواحتاج إليه عند إجراء جراحة
في هذه الأحوال من أعظم القربات وأفضل الصدقات ؛ لأن إعطاء الدم

النفس بمثابة إنقاذ الحياة، وقد قرر القرآن الكريم في معرض بيان قيمة
أنه من قتل نفسا بغير نفس أو فساد في الأرض فكأنما قتل : " الإنسانية

)٣٢: المائدة ". (ا فكأنما أحيا الناس جميعا جميعا ومن أحياه الناس

بالمال منزلتها في الدين، وثوابها عند االله، حتى إن االله تعالى وإذا كان للصدقة

ويضاعفها أضعافًا كثيرة إلى سبعمائة ضعف، إلى ما شاء االله، فإن يتقبلها بيمينه،
هو جزء من الإنسان، منزلة وأعظم أجرا ؛ لأنه سبب الحياة، و الصدقة بالدم أعلى

وكأن المتبرع بالدم يجود بجزء من كيانه المادي لأخيه حبا والإنسان أغلى من المال،
 .وإيثارا

يغيث به ملهوفًا، ويفرج به كربة مكروب، أن: ويزيد من قيمة هذا العمل الصالح
االله إن : " االله تعالى، ففي الحديث وهذه مزية أخرى تجعل له مزيدا من الأجر عند

وابن عساكر عن أنس كما في فيض رواه أبو يعلى والديلمي" (يحب إغاثة اللهفان
 .)٢٨٧/ ٢القدير

عنه من فرج عن مسلم كربة من كرب الدنيا فرج االله: " وفى الصحيح

Bab 27 : HIV AIDS Seri Fiqih Kehidupan (13) : Kedokteran

 296

رواه الشيخان من حديث ابن عمر، كما في " (كربة من كرب يوم القيامة
 .)١٦٦٧والمرجان، برقم اللؤلؤ

أن إغاثة الحيوان المحتاج إلى - صلى االله عليه وسلم-عن رسول االله بل صح

له عظيم الأجر عند االله، كما في حديث الرجل الذي سقى كلبا الطعام أو الشراب
الثرى من شدة العطش، فملأ خفه ماء من البئر، وأمسكه عطشان، وجده يلهث يأكل

فشكر االله له، فغفر : " -عليه وسلمصلى االله -النبي بفيه، وسقاه حتى ارتوى، قال
نعم، في : " قال ! لنا في البهائم لأجرا يا رسول االله؟ أئن: قال الصحابة دهشين" . له

عليه عن أبى هريرة كما في اللؤلؤ والمرجان، الحديث متفق". (كل كبد رطبة أجر
١٤٤٧(.

لا يقابله أجر عند الإحسان إلى هذه المخلوقات ويبدو أن الصحابة كانوا يظنون أن
الرسول الكريم أن الإحسان إلى أي كائن حي فيه االله، وأن الدين لا يهتم به، فبين لهم

 بالك بالإنسان ؟ وما بالك بالإنسان المؤمن ؟ أجر، ولو كان حيوانا أو كلبا، فما

على قريبه والصدقة بالدم لها ثوابها الجزيل بصفة عامة، ولكن صدقة القريب
 فة خاصة ؛ لما فيها من توثيق روابط القربى، وتأكيد الصلة بينمضاعفة بص

 .الأرحام

الصدقة على المسكين " -صلى االله عليه وسلم-هذا يقول الرسول وفى

عزاه في الجامع الصغير " (صدقة وصلة : ثنتان صدقة، وعلى ذي الرحم
والحاكم عن سلمان بن عامر، إلى أحمد والترمذي والنسائي وابن ماجة

القدير وحسنه الترمذي وصححه الحاكم ووافقه الذهبي، كما في فيض
 .)٢٣٧ /٤للمناوي

Seri Fiqih Kehidupan (13) : Kedokteran Bab 26 : Transfusi Darah

 297

الأقارب بعضهم وبعض، ويتضاعف ذلك الأجر إذا لم تكن العلاقة على ما يرام بين

فإذا انتصر أحدهم بأن نزغ الشيطان بينهم، وأوقد بينهم نار الخصومة والقطيعة،
الناس، وبذل فوة المذمومة عند االله وعندعلى نفسه وشيطانه، وتخطي هذه الج

االله عليه صلى-لقريبه المحتاج من ماله أو تبرع له من دمه، فإن هذا يعده الرسول
 أفضل الصدقة: " وفى هذا يقول . أفضل الصدقات بالنسبة للمتصدق عليه -وسلم

ى عزاه في الجامع الصغير إلى أحمد والطبراني عن أب" (على ذي الرحم الكاشح
وحكيم بن حزام، وإلى أبى داود والترمذي والبخاري في الأدب المفرد عن أبى أيوب

الطبراني والحاكم عن أم كلثوم بنت عقبة، وصححه الحاكم على شرط سعيد، وإلى
يعنى بذي الرحم الكاشح الذي يضمر) . ٣٨/ ٢كما في الفيض مسلم ووافقه الذهبي

 .دا لقريبهصافيا ولا وا العداوة في كشحه، وليس

 الأحكام الفقهية للتبرع بالدم
 أخذ الأجرة على التبرع بالدم

 تبرع المسلم بالدم لغير المسلم
 نقل الدم بين البيع والتبرع

 سن القوانين التي تلزم الناس التبرع بالدم
 التقاعس عن التبرع بالدم

 حكمه وشروطه: التبرع بالأعضاء
 حقائق وضوابط:التبرع بالأعضاء

 حكم التبرع بالدم للعدو المحارب
 حكم التبرع بالدم لغير المسلمين

 حكمه وضوابطه:ء التبرع بالأعضا
 التبرع بالدم والحجامة

 العوض عن التبرع بالدم ومشروعيته

Seri Fiqih Kehidupan (13) : Kedokteran Bab 27 : HIV AIDS

 299

Bab 27 : HIV AIDS

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

 مرض مرتبط بالشذوذ واللواط وظھر أول ما ظھر في أمریكا، في أوائل الإیدز
نینات وبالتحدید في صیف عام ألف وتسعمائة وواحد وثمانین من المیلادالثما (

1981 ، أبلغ مركز مراقبة الأمراض الأمریكي بعزل خمس حالات في مدینة) م "
 ."لوس أنجلوس

وھو مرض من الخطورة بمكان ففي بدایة المرض یوجھ الفیروس ضربتھ إلى

یة وتشمل التغیرات المناعیة الخلویةالمناعة الخلویة وھي الخلایا اللیمفاو أساس
 وعدم الاستجابة للاختبارات ونقص عدد الخلایا اللیمفاویة في الدم ، كما ینتج

 بالضرورة اختلال في كمیة الجلوبیولینات المناعیة، وھذه الحقائق ذكرھا
 .الدكتور فیلیب عطیة في كتابھ أمراض الفقر نشر عالم المعرفة

تحریم اللواط والسحاق والشذوذ الجنسي، ولقد حذرناوحكم الإسلام معروف في

Bab 27 : HIV AIDS Seri Fiqih Kehidupan (13) : Kedokteran

 300

 النبي صلى االله علیھ وسلم من اقتراف الفاحشة، لأنھا ستكون سببا في ظھور
كثیر من الأمراض التي لم تظھر من قبل فقد روى ابن ماجة عن عبد االله بن

 – صلى االله علیھ وسلم -أقبل علینا رسول االله : قال–رضي االله عنھما – عمر
 لم -وأعوذ باالله أن تدركوھن- یا معشر المھاجرین خمس إذا ابتلیتم بھن :فقال

الفاحشة في قوم قط حتى یعلنوا بھا إلا فشا فیھم الطاعون والأوجاع التي تظھر
ابن ماجة". (تكن مضت في أسلافھم الذین مضوا لم).

د ومرض الإیدز لا علاج لھ للآن، ومن یصاب بھ فقد أصیب بمرض موت، وق

 .یلجأ كثیر من المرضى للانتحار استعجالا للموت

 ولیس غریبا أن تتبنى بعض الدول الأوربیة إصدار قوانین تبیح الانتحار، لا
سیما في حال المرض المیئوس منھ، وقد سبقت ھولندا دول العالم في ھذا

 "ھولندا أول بلد یجیز "القتل الرحیم :الأمر

بریطانیا تسمح بالقتل الرحیم ثم جاءت مؤخرا بریطانیا حیث أقر عندھا مؤخرا
 والإسلام یرفض

استعجال الموت والتخلص من النفس،كانت الدول تسمح بذلك وتساعد الناس على وإذا
الأمراض، بل فإن الإسلام یحافظ على النفس مادامت فیھا حیاة، حتى ولو أصیبت بأشد

 .وحتى بمجرد تكوینھا كجنین لھ حیاة في الرحم

رؤیة إسلامیة للمشاكل: "وموضوعھا) الندوة الفقھیة الطبیة السابعة(جاء في
ي من بدایة الحمل، وإن حیاتھ محترمة فيالجنین ح: الاجتماعیة لمرض الإیدز

 كافة أدوارھا، خاصة بعد نفخ الروح، ولا یجوز العدوان علیھا بالإسقاط إلا
للضرورة الطبیة القصوى، وخالف بعض المشاركین فرأى جوازه قبل تمام

وترى الندوة أن ھذا الحكم ینطبق . یوماً وخاصة عند وجود الأعذار الأربعین
 . المصابة بعدوى الإیدزالحامل على الأم

 فإن الجنین الذي مضي على وجوده في رحم الأم أربعة أشھر ، لا یجوز إسقاطھ وعلیھ

 بحال ، حتى ولو كان مریضا بأي مرض من الأمراض ، أما قبل ذلك ففیھ خلاف بین
 . العلماء ، إلا إذا كانت حیاة الأم متوقفة على وجوده وفیھ خلاف

ةوالراجح في ھذه المسأل ھو جواز إسقاط المریض بمرض الإیدز قبل أربعة

Seri Fiqih Kehidupan (13) : Kedokteran Bab 27 : HIV AIDS

 301

 : أشھر من تكونھ لما یلي

 .نص الفقھاء على جواز إسقاط الجنین المشوه قبل مرور أربعة أشھر -1
الفقھاء على جواز إنقاذ الأم قبل الجنین إذا كانت حیاتھا متوقفة على نص -2

لى المجتمع، والجنین في ھذه الحالة خطر على الأم بل وع حیاتھ .
 .نص بعض الفقھاء على جواز إسقاط الجنین قبل نفخ الروح فیھ -3

وبناء على ھذا فلا حرج من إسقاط الجنین قبل نفخ الروح فیھ، أما بعد نفخ الروح فلا

 .یجوز لأن الأمر متعلق بحیاة قد تكونت بالفعل

لى آخر ومع حفاظ الشریعة على الجنین المصاب نجدھا تحافظ على الحیاة إ
فإن مجلس مجمع الفقھ الإسلامي المنعقد في دورة مؤتمره الثالث بعمان لحظة

 ١٦ إلى ١١/ ھـ ١٤٠٧ صفر ١٣ إلى ٨المملكة الأردنیة الھاشمیة من عاصمة
م بعد التداول في سائر النواحي التي أثیرت حول موضوع 1986 أكتوبر

أجھزة الإنعاش" المختصین قـــرر واستماعھ إلى شرح مستفیض من الأطباء "
 : ما یلي

یعتبر شرعاً أن الشخص قد مات وتترتب جمیع الأحكام المقررة شرعاً للوفاة

 : عند ذلك إذا تبینت فیھ إحدى العلامتین التالیتین
 .إذا توقف قلبھ وتنفسھ توقفاً تاماً وحكم الأطباء بأن ھذا التوقف لا رجعة فیھ - 1

عطلاً نھائیاً، وحكم الأطباء الإختصاصیونإذا تعطلت جمیع وظائف دماغھ ت - 2
ھـ.أ. الخبراء بأن ھذا التعطل لا رجعة فیھ، وأخذ دماغھ في التحلل

وفي ھذه الحالة یسوغ رفع أجھزة الإنعاش المركبة على الشخص وان كان

 الأعضاء كالقلب مثلاً لا یزال یعمل آلیاً بفعل الأجھزة المركبة، أما في بعض
 .غیرھا فلا

قول الدكتور یوسف القرضاوي حول منع قتل المریض المیئوس من شفائھوی :

 قتل المریض المیئوس من شفائھ لأن فیھ- ولا لغیره–لا یجوز للطبیب بحال

 عملا إیجابیًا من الطبیب بقصد قتل المریض، والتعجیل بموتھ، بإعطائھ تلك
سواء . أي حالالجرعة العالیة من الدواء المتسبب في الموت، فھو قتل على

Bab 27 : HIV AIDS Seri Fiqih Kehidupan (13) : Kedokteran

 302

 بھذه الوسیلة أم بإعطاء مادة سمیة سریعة التأثیر، أم بصعقة كھربائیة أم كان
ولا یزیل عنھ صفة. بآلة حادة، كلھ قتل، وھو محرم، بل ھو من الكبائر الموبقة

ویمكن قراءة الفتوى كاملة بالضغط على".القتل أن دافعھ ھو الرحمة بالمریض
 قتل الرحمة و تیسیر الموت للمریض :ما یلي

وھذا یدل على حفاظ الشریعة على الحیاة لآخر لحظة والاھتمام بالمریض ولو

 .كان میئوسا من بقائھ

ض عن ممارسةیعد الإیدز مرض موت شرعاً إلا إذا اكتملت أعراضھ، وأقعد المری ولا
 الحیاة العادیة، واتصل بالموت، وحتى ولو كان مرض موت فلا یجوز أن نجھز علیھ

 .وإلاّ عد قتلا
 .واالله أعلم

Seri Fiqih Kehidupan (13) : Kedokteran Bab 28 : Mal Prakter Dokter

 303

Bab 28 : Malpraktek Kedokteran

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Seri Fiqih Kehidupan (13) : Kedokteran Bab 29 : Dokter Lawan Jenis

 305

Bab 29 : Dokter Pasien Lawan Jenis

Ikhtishar

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

A. P
1. M
2. M
3. M

Agama Islam tidak memandang wanita sebagai benda

najis, titisan roh halus, iblis dan berbagai hinaan dan cacian
lainnya, sebagaimana yang menjadi kepercayaan sebagian
agama kuno di Eropa. Sebaliknya justru Islam memuliakan
para wanita, memberinya hak untuk menetapkan siapa laki-
laki yang menjadi suaminya, memberinya hak atas hartanya
sendiri, serta hak untuk menentukan sendiri mahar dan
nafqah atas dirinya bila ada laki-laki yang akan menikahinya,
serta memberinya hak waris yang seringkali lebih besar dari
hak laki-laki.

Agama Islam juga tidak mengurung wanita di dalam
rumah, atau mengharamkan para wanita keluar rumah, baik

Bab 29 : Dokter Lawan Jenis Seri Fiqih Kehidupan (13) : Kedokteran

 306

untuk beribadah ke masjid, bekerja atau bersosialisasi.
Asalkan semau itu tetap menjaga batas-batas yang telah
ditentukan di dalam syariat Islam.

Khusus di dalam masalah kesehatan dan kedokteran,
Islam justru memberikan peran besar bagi para wanita untuk
terjun ke dalamnya. Sebagaimana kita ketahui bahwa rumah
sakit pertama yang dibangun dalam sejarah Islam adalah
tenda milik seorang wanita, dimana di dalamnya para korban
luka perang dirawat oleh para wanita juga. Dan itu justru
terjadi di masa Rasulullah SAW dan para shahabat.

A. Ketentuan dan Batasan

Namun semua itu tentu ada ukuran dan batasannya.
Tidak mentang-mentang Islam mengizinkan wanita
bersosialisasi, kemudian boleh dikerjakan dengan seenak
sendiri tanpa aturan sehingga menimbulkan fitnah.

Khusus dalam masalah merawat dan mengobati pasien
di dalam dunia kedokteran, secara umum Islam mengizinkan
hal itu terjadi walau pun antara laki-laki dan perempuan.
Dalam hal ini bisa saja dokter atau tenaga medisnya laki-laki
dan pasiennya perempuan, atau sebaliknya, pasiennya laki-
laki dan tenaga medisnya perempuan. Kecuali untuk jenis
penyakit tertentu dan penanganan tertentu yang
mengharuskan dengan sesama jenis.

1. Haram Melihat Aurat

Laki-laki dan perempuan yang bukan suami istri atau
bukan mahram, diharamkan saling melihat aurat. Hadits
Nabawi memerintahkan seseorang untuk menutup aurat,
kecuali di hadapan istri atau suaminya.

 يمِينك ملَكَت ما أَو زوجتِك مِن إِلاَّ عورتك احفَظْ
Tutuplah auratmu kecuali kepada istrimu dan budakmu. (HR.

Seri Fiqih Kehidupan (13) : Kedokteran Bab 29 : Dokter Lawan Jenis

 307

Tirmizy)

نع انِئٍ أُمه قَالَت : تبول لَىإِ ذَهساللَّهِ ر امحِ عالْفَت هتدجفَو
 هانِئٍ أُم أَنا : فَقُلْت ؟ هذِهِ من : فَقَال تستره وفَاطِمةُ يغتسِل

Dari Ummi Hani’ berkata,”Aku mendatangi Rasulullah SAW di
tahun kemenangan, namun beliau sedang mandi dan Fatimah
menutupinya. Beliau SAW bertanya,”Siapakah Anda?”. Dan
aku pun menjawab,”Ummu Hani’. (HR. Bukhari)

Batasan aurat laki-laki adalah antara pusat dan lutut,
yang didasarkan pada sabda Rasulullah SAW :

 عورةٌ ةِبكْالر لىَإِ السرةِ تحت ما
Bagian tubuh yang di bawah pusar hingga lutut adalah aurat.
(HR. Ahmad)

 الْعورةِ مِن الركْبةُ
Lutut termasuk aurat. (HR. Ad-Daruquthny)

 مِن الركْبتينِ وفَوق السرةِ أَسفَل وما الْعورةِ مِن الركْبتينِ فَوق ما
 الْعورةِ

Bagian tubuh yang berada di atas kedua lutut termasuk aurat,
dan yang di bawah pusar juga termasuk aurat. (HR. Ad-
Daruquthny)38

Sedangkan batas aurat wanita adalah seluruh tubuh
kecuali wajah dan kedua tangan hingga batas pergelangan.
Hal itu sebagaimana sabda Rasulullah SAW :

38 Ibnu Hajar Al-Asqalani mendhaifkan hadits ini di dalam At-Talkhish jilid 1 hal. 279

Bab 29 : Dokter Lawan Jenis Seri Fiqih Kehidupan (13) : Kedokteran

 308

ا أَيسالمَنَّاء إِم ذَ إِةَأَرلَا بحِ المَتِغلاَيض ي لُصنْ أَحرِ يمِي نلاَّا إِه
ذاَهو ذَهأَا وشلَ إِارى وهِهِجفَّكَ وهِي

Dari Aisyah radhiyallahu‘anha bahwa Rasulullah SAW
bersabda,"Wahai Asma', bila seorang wanita sudah mendapat
haidh maka dia tidak boleh terlihat kecuali ini dan ini". Lalu
beliau SAW menunjuk kepada wajah dan kedua tapak
tangannya. (HR. Abu Daud - hadits mursal).39

Keharaman laki-laki melihat aurat wanita dan wantia
melihat aurat laki-laki pada dasarnya juga berlaku dalam
urusan perawatan kesehatan dan penyembuhan. Dokter atau
perawat laki-laki pada dasarnya diharamkan melihat bagian
tubuh pasiennya yang perempuan, maksudnya yang bukan
istrinya atau wanita yang menjadi mahramnya. Sebagaimana
dokter perempuan atau perawat perempuan diharamkan
melihat aurat pasiennya yang laki-laki, kecuali suaminya
sendiri.

Tentu dikecualikan dalam keadaan darurat yang
mempertaruhkan nyawa atau yang memenuhi ketentuan
syariat.

2. Haram Menyentuh

Keharaman menyentuh tubuh atau kulit dari lawan jenis
adalah hal yang telah menjadi kesepakatan para ulama, atau
pendapat jumhur ulama. Kalau pun ada pengecualian,
namun hukum asalnya adalah at-tahrim (keharaman).
Dasarnya adalah hadits shahih berikut ini :

39 Sebagian ahli hadits mengatakan hadits ini mursal dan dhaif, namun Al-Albani

mengatakan bahwa hadits ini punya syahid yang kuat dari hadits yang lain. Ar-Radd Al-
Mufahim hal. 27

Seri Fiqih Kehidupan (13) : Kedokteran Bab 29 : Dokter Lawan Jenis

 309

عن ائِعةَش َالَ قت :ما مسكَت فر االلهِولِس َك فام ةٍأَر
 املاَكَ نكُتعاي بدقَ: ةَعي البنهِيلَ عذَخا أَذَ إِنه لَولُقُ يانَكَ وطُّقَ

Dari Aisyah radhiyallahuanha berkata,”Telapak tangan
Rasulullah SAW tidak pernah menyentuh telapak tangan
seorang perempuan pun, dan beliau bersabda ketika membaiat
para wanita : Aku telah membai’at kalian lewat ucapan. (HR.
Muslim)

Al-Imam An-Nawawi rahimahullah ketika mengomentari
hadits ini berkata bahwa apa-apa yang sekedar dilihat saja
sudah haram, maka menyentuhnya lebih haram lagi. Maka
seorang laki-laki yang berniat ingin menikahi seorang wanita,
dia boleh melihat calon istrinya. Namun tetap diharamkan
untuk menyentuhnya. Prinsipnya, hanya boleh lihat tapi
tidak boleh pegang.

Selain itu juga ada hadits Ma’qil bin Yasar
radhiyallahuanhu yang juga menguatkan haramnya sentuhan
kulit laki-laki dan perempuan.

عن ملِقِعنِ بي نَّ أَارِسر االلهِولَس َنْلأَ: الَ قطْ يعفيِن سِأْ ر
 لُّحِ ت لاَةًأَر امسم ينْ أَن مِه لَري خيدٍدِ حن مِطٍيخِم بِمكُدِحأَ
 .والبيهقي رواه الطبراني- هلَ

Dari Ma’qil bin Yasar radhiyallahuanhu bahwa Rasulullah
SAW bersabda,”Kepalamu dipukul dengan paku dari besi lebih
baik dari pada kamu menyentuh peremuan yang tidak halal
untukmu. (HR. Ath-Thabrani dan Al-Baihaqi)

Keharaman laki-laki menyentuh kulit wanita yang bukan
mahramnya juga berlaku sebaliknya, wanita juga
diharamkan menyentuh kulit laki-laki yang bukan mahram
atau suaminya sendiri.

Bab 29 : Dokter Lawan Jenis Seri Fiqih Kehidupan (13) : Kedokteran

 310

Dan pada dasarnya keharaman sentuhan kulit ini pada
dasarnya juga berlaku pada dokter atau perawat laki-laki
yang menangani pasien perempuan, dan dokter atau perawat
perempuan yang menangani pasien laki-laki. Tentu
dikecualikan dalam keadaan darurat yang mempertaruhkan
nyawa, atau yang memenuhi ketentuan syariat.

3. Haram Berduaan

Selain diharamkan melihat aurat dan menyentuhnya,
laki-laki dan perempuan yang bukan mahram juga
diharamkan untuk bersepi-sepi berdua, tanpa ada kehadiran
mahram.

Seri Fiqih Kehidupan (13) : Kedokteran Penutup

 311

Penutup

Alhamdulillah akhirnya selesai sudah penulisan kitab
Fiqih Shalat sebagai seri kedua dari rangkaian kitab-kitab
Fiqih yang penulis susun. Harapan penulis, kitab kedua ini
dapat memenuhi kebutuhan mendasar atas ilmu tentang
shalat dalam bahasa Indonesia.

Tentu saja kitab kecil ini sangat tidak memungkinkan
untuk dibanggakan, lantaran hanya merupakan karya kecil
dari seorang yang faqir ilallah.

Tujuannya hanya sebatas menolong mereka yang
kebetulan belum mengenal lebih jauh kitab-kitab fiqih yang
muktamad dan belum menguasai bahasa Arab.

Semoga kedepan ada masukan yang membangun serta
saran bahkan kritik dalam penulisan kitab ini dari para
pembaca sekalian. Tentunya demi satu tujuan, yaitu agar
Allah SWT melimpahkan pahalanya kepada penulis dan juga
para pembaca yang mendapatkan hidayah dan petunjuk.

Akhirnya, penulis memohon maaf bila disana-sini masih
ada kekurangan bahkan kesalahan. Semua itu tidak lepas
dari sifat manusia yang lupa dan lemah. Semoga Allah SWT
senantiasa melimpahkan keberkahan-Nya, Amien.

Jakarta, 20 Pebruari 2010
Ahmad Sarwat, Lc

Seri Fiqih Kehidupan (13) : Kedokteran Pustaka

 313

Pustaka

Kitab Tafsir

Al-Jashshash, Ahkamul Quran li Al-Jashshash
Al-Qurthubi, Al-Jami' li Ahkamil Quran
Ibnu Katsir, Tafsir Al-Quranil Adzim
Asy-Syaukani, Tasfir Fathul Qadir

Ibnu Jarir Ath-Thabari, Jamiul Bayan fi Tafsiril Quran
Al-Baidhawi, Tafsir Al-Baidhawi

Kitab Hadits

Al-Bukhari, Ash-Shahih
Al-Imam Muslim, Ash-Shahih
Abu Daud, Sunan Abu Daud
At-Tirmizy, Sunan At-Tirmizy
An-Nasa'i, Sunan An-Nasa'i
Ibnu Majah, Sunan Ibnu Majah
Al-Imam Ahmad, Al-Musnad
Al-Imam Malik, Al-Muwaththa’
‘Aunul Ma’bud Syarah Sunan Abi Daud
Ibnu Hajar Al-Asqalani, Fathul-Bari
Al-Haitsami, Majma' Az-Zawaid

Al-Hakim, Al-Mustadrak
Asy-Syaukani, Nailul Authar
Nashburrayah
Ash-Shan'ani, Subulussalam

Pustaka Seri Fiqih Kehidupan (13) : Kedokteran

 314

Al-Hut Al-Bairuti, Asna Al-Mathalib fi Ahaditsi Mukhtalaf Al-
Marathib

Al-Baihaqi, As-Sunan Al-Kubra

Kitab Fiqih

a. Mazhab Hanafi

Al-Madani, Al-Lubab Syarhil Kitab
An-Nafrawi, Al-Fawakih Ad-Dawani
Al-Mushili, Al-Ikhtiyar Syarhul Mukhtar

Al-Kasani, Badai'u Ash-Shana-i'
Ash-Shakafi, Ad-Dur Al-Mukhtar
Badruddin Al-'Aini, Al-Binayah Syarhul Hidayah
Lajnatul Ulama biriasati Nidzamuddin Al-Balkhi, Al-Fatawa

Al-Hindiyah
Ibnu Hammam Al-Hanafi, Fathul Qadir ala Hidayah Syarhul

Bidayatul Mubtadi
Abul Qasim bin Juzi Al-Kalbi, Al-Qawanin Al-Fiqhiyah
Ibnu 'Abidin, Hasyiatu Ibnu Abidin (Radd Al-Muhtar ala Ad-

Dur Al-Mukhtar)
Shalih Abdussami' Al-Abi Al-Azhari, Jawahirul Iklil
Ibnu Najim, Al-Asybah wa An-Nadhzair
Ath-Thahthawi, Al-Hasyiyah ala Maraqi Al-Falah
Az-Zaila'i, Tabyinul Haqaiq Syarah Kanzud-Daqaiq
Ibnu Najim, Al-Bahr Ar-Raiq

b. Mazhab Maliki

Ad-Dasuqi, Hasyiyatu Ad-dasuqi ala Syarhil kabir
Ad-Dardir, As-Syarhus-Shaghir

Ibnu Rusyd Al-Hafid, Bidayatul Mujtahid wa Nihayatul
Muqtashid

Seri Fiqih Kehidupan (13) : Kedokteran Pustaka

 315

Ibnu Abdil Barr, Al-Kafi
Abu Zaid Al-Qairuwani, Ar-Risalah
An-Nafrawi, Al-Fawakih Ad-Dawani fi Syarhi Ar-Risalah
Al-Baarani, Al-'Adwi alaa Al-Kharsyi
Al-Bujairimi, Hasyiyatu Al-Bujairimi ala Syarhil Khatib
Ash-Shawi, Bulghatussalik
Al-Hathabi, Mawahibul Jalil
Az-Zarqani, Syarah Az-Zarqani ala Mukhtashar Khalil
Al-Anshari, Asna Al-Mathalib
Al-Banani, Hasyiyatu Al-Banani 'ala Az-Zarqani
Ad-Dur Al-Muntaqi Syarh Al-Muntaqa
Al-Qadhi Abdul Wahhab, Al-Isyraf
Al-Bunani, Hasyiyatu Al-Fathi Ar-Rabbani fima Dzahala anhu

Adz-Dzarqani

c. Mazhab Syafi'i

Asy-Sayrazi, Al-Muhazzab fi Fiqhil Imam Asy-Syafi'i.
An-Nawawi, Al-Adzkar
An-Nawawi, Al-Majmu' Syarah Al-Muhadzdzab
An-Nawawi, Raudhatul Thalibin wa 'Umdatul Muftiyyin
An-Nawawi, Tahrir Alfadzi At-Tanbih
Al-Futuhat Ar-Rabbaniyah ala Al-Adzkar An-Nawawiyah
Al-Qalyubi, Hasyiyatu Al-Qalyubi
Al-Khatib Asy-Syarbini, Mughni Al-Muhtaj ila Ma'rifati

Alfadzil Minhaj
Ar-Ramli, Nihayatul Muhtaj fi Syarhil Minhaj
Al-Haitsami, Tuhfatul Minhaj fi Syahrulminhaj
Jalaluddin Al-Mahali, Syarah Al-Mahally anil-minhaj
Al-Ghazali, Ihya' Ulumuddin
Ibnu As-Subki, Thabaqat Asy-Syafi'iyah

Pustaka Seri Fiqih Kehidupan (13) : Kedokteran

 316

d. Mazhab Hambali

Ibnu Muflih, Al-Adab Asy-Syar'iyah
Ibnu Muflih, Al-Furu'
Al-Buhuty, Kasysyaf Al-Qinna' 'an Matnil Iqna'
Al-Buhuty, Syarah Muntahal Iradat
Ibnu Qudamah, Al-Muqni'
Ibnu Qudamah, Al-Mughni fi Ushulil Fiqhi
Ibnu Hazm, Al-Muhalla
Al-Mardawi, Al-Inshaf
Ar-Ruhaibani, Mathalib Ulin Nuha fi Syarhi Ghayatil Muntaha

e. Fiqih Masa Kini

Dr. Wahbah Az-Zuhaili, Al-Fiqhul Islami wa Adillatuhu
Wizaratul Awqaf Daulat Kuwait, Al-Mausuah Al-Fiqhiyah Al-

Kuwaitiyah

As-Sayyid Sabiq, Fiqhus Sunnah

f. Fatawa

Ibnu Taimiyah, Majmu' Fatawa
Mukhtashar Al-Fatawa Al-Mashriyah
Bahtsul Masail Nahdhatul Ulama

Kamus
Lisanul Arab

Al-Fairuz Abadi, Bashair Dzawi At-Tamyiz

Seri Fiqih Kehidupan (13) : Kedokteran Pustaka

 317

Buku yang di tangan Anda ini adalah jilid ketiga dari 18
jilid Seri Fiqih Kehidupan karya Ahmad Sarwat, Lc :

 Seri Fiqih Kehidupan (1) : Pengantar Ilmu Fiqih
 Seri Fiqih Kehidupan (2) : Thaharah
 Seri Fiqih Kehidupan (3) : Shalat
 Seri Fiqih Kehidupan (4) : Zakat
 Seri Fiqih Kehidupan (5) : Puasa
 Seri Fiqih Kehidupan (6) : Haji
 Seri Fiqih Kehidupan (7) : Muamalat
 Seri Fiqih Kehidupan (8) : Nikah
 Seri Fiqih Kehidupan (9) : Kuliner
 Seri Fiqih Kehidupan (10) : Pakaian & Rumah
 Seri Fiqih Kehidupan (11) : Sembelihan
 Seri Fiqih Kehidupan (12) : Masjid
 Seri Fiqih Kehidupan (13) : Kedokteran
 Seri Fiqih Kehidupan (14) : Seni, Permainan & Hiburan
 Seri Fiqih Kehidupan (15) : Mawaris
 Seri Fiqih Kehidupan (16) : Jinayat
 Seri Fiqih Kehidupan (17) : Jihad
 Seri Fiqih Kehidupan (18) : Negara

Daftar Isi
Pengantar
Bab 1 : Sejarah Kedokteran Umat Islam

A. Rumah Sakit Eropa di Masa Kegelapan
B. Kedokteran Muslim

1. Ar-Razi (841-926 M)
2. Az-Zahrawi (930-1013 M)
3. Ibnu Sina (980-1037 M)
4. Ibnu Rusyd (1126-1198 M)
5. Ibnu An-Nafis (1208 - 1288 M)

C. Kontribusi Dokter Muslim

Pustaka Seri Fiqih Kehidupan (13) : Kedokteran

 318

1. Bakteriologi
2. Anesthesia
3. Surgery
4. Ophthamology

D. Rumah Sakit Islam
1. Rumah Sakit Adhudi di Bagdad
2. Rumah Sakit Besar An-Nuri
3. Rumah Sakit Besar Al-Mashuri (Bymaristan Qalawun)
4. Rumah Sakit Marrakesh
5. Rumah Sakit Al-Qayrawan

E. Kedokteran Umat Islam VS Kedokteran Barat
1. Diorientasikan Untuk Masuk Surga
2. Kewajiban Agama
3. Tolong Menolong
4. Dasar Ilmiyah
Bab 2 : Hukum Berobat

A. Pengertian
1. Tadawi
2. Mu’alajah
3. Istisyfa’

B. Masyru’iyah
C. Hukum Berobat

1. Wajib
Bab 3 : Berobat dengan Yang Haram

A. Kriteria Obat Haram
1. Mengandung Najis
2. Terbuat Dari Hewan Yang Diharamkan
3. Memabukkan
4. Berbahaya

B. Pendapat yang Menghalalkan
1. Usahakan yang halal terlebih dulu
2. Tidak menikmati
3. Berobat secukupnya
4. Terbukti manjur secara mutlak

C. Pendapat yang Mengharamkan
Bab 4 : Pengobatan Nabawi

A. Pengobatan Nabawi

Seri Fiqih Kehidupan (13) : Kedokteran Pustaka

 319

1. Bekam
2. Ruqyah
3. Air
4. Abu
5. Habbatus sauda
6. Air Zam zam
7. Talbinah
8. Inai=cat kuku
9. Kay
10. Itsmid
11. Kam’ah
12. Kurma
13. Air Kencing dan Susu Unta
14. Ud Hindi atau Qusthul Bahri
15. Gajih ekor kambing
16. Sana dan Sanut
17. Bath
18. Do’a
19. Susu, Utruj (limau), Arz (beras), Idzkir, Bittikh (semangka), cuka.
labu dll

2. Mencelupkan Lalat ke dalam Tempat Minum
1. Nash Hadits
2. Kedudukan Hadits
3. Fiqhul Hadits
4. Bukti Ilmiyah Kebenaran Hadits

B. Pengobatan Metode Nabi
C. Sunnah Tasyri’ dan Ghairu Tasyri’

1. Pemisahan Tasyri’ dan Bukan Tasyri’
2. Tidak Ada Pemisahan
Bab 5 : Bekam

A. Bekam :Tasyri’ Atau Bukan?
1. Dalil
2. Teknis Berbekam
3. Hukum
4. Konsekuensi Hukum Bekam
Bab 6 : Pengobatan Alternatif

A. Latar Belakang
1. Faktor Ekonomi
b. Faktor Keputus-asaan
c. Pengobatan Alternatif Semakin Gencar Berpormosi

Pustaka Seri Fiqih Kehidupan (13) : Kedokteran

 320

d. Faktor Ketersediaan Rumah Sakit
e. Tren Back to Nature

B. Pengertian Pengobatan Alternatif
C. Jenis dan Kategori

1. Alternative Medical System
2. Mind Body Intervention
3. Terapi Biologis
4. Manipulasi Anggota Tubuh
5. Terapi Energi

D. Legalitas Pengobatan Alternatif
E. Kriteria Syariah atas Pengobatan Alternatif

1. Tidak Meminta Bantuan Makhluk Ghaib dan Sejenisnya
2. Tidak Menyembelih Untuk Selain Allah
3.Tidak Menggunakan Sesaji
4. Tidak Menggunakan Jampi-jampi, Mantera atau Jimat
5. Pengobatan Itu Bisa Diterima Nalar dan Akal Sehat
6. Tidak Menggunakan Obat Yang Haram
Bab 7 : Obat Mengandung Alkohol

A. Pengertian Alkohol
B. Al-Quran dan As-Sunnah Menyebutkan Alkohol
C. Apakah Alkohol = Khamar?

1. Alkohol Adalah Khamar
2. Alkohol Bukan Khamar

D. Penetapan Khamar
Apakah Termasuk Khamar?
Bab 8 : Obat Mengandung Babi

A. Keharaman Babi
B. Fakta atau Isu?

1. Isu
2. Vaksin Meningitis

D. Istihalah
1. Khamar Menjadi Cuka
2. Air Mani Menjadi Manusia
3. Babi Menjadi Garam
4. Tanaman Cabai Disiram Dikencingi Anjing

Seri Fiqih Kehidupan (13) : Kedokteran Pustaka

 321

5. Singkong Rebus Rasa Babi
6. Kotoran Ayam Jadi Lele

E. Hukum
1. Mengharamkan
2. Menghalalkan
Bab 9 : Madharat Rokok

A. Pendapat Yang Menghalalkan
1. Tidak ada teks yang mengharamkan
2. Kitab fiqih klasik tidak mengharamkan rokok
3. Industri rokok menyangkut hajat hidup banyak orang
4. Alasan individu

B. Pendapat Yang Mengharamkan
1. Tidak ada nash bukan berarti tidak haram
2. Kitab fiqih selalu berkembang

C. Fatwa Tentang Rokok
D. Madharat Rokok

Bab 10 : Pencegahan Kehamilan

A. Islam Menganjurkan Ummatnya Berketurunan
B. Syarat Kebolehan Alat Pencegah Kehamilan

1. Motivasi
2. Metode atau alat pencegah kehamilan

C. Alat-alat Kontrasepsi dan hukumnya
1. Pantang Berkala
2. Spermatisid
3. Kondom
4. IUD / Spiral
5. Tubektomi /Vasektomi
6. Morning-after pill
Bab 11 : Pil Penunda Haidh
Bab 12 : Bayi Tabung

A. Pengertian
1. Sejarah
2. Perkembangan

B. Jenis Bayi Tabung
1. Pembuahan di dalam rahim.
2. Pembuahan di luar rahim.

Pustaka Seri Fiqih Kehidupan (13) : Kedokteran

 322

C. Hukum Bayi Tabung di Berbagai Negara
D. Fatwa Tentang Bayi Tabung

Bab 13 : Pengguguran Kandungan
Bab 14 : Cangkok Alat Reproduksi
Bab 15 : Transfer Janin
Bab 16 : Kloning Manusia

A. Pengertian
B. Kloning Hewan

2. Dolly Kedua

C. Kloning Manusia : Permasalahan
1. Masalah Hukum Syariah
2. Masalah Hubungan psikologis
3. Masalah Pertimbangan Moral
4. Masalah Keamanan dan Keselamatan
5. Masalah Niat dan Motivasi

D. Fatwa Ulama
Bab 17 : Bank Susu
1. Pendapat Yang Membolehkan
2. Yang Tidak Membenarkan Bank Susu
3. Perdebatan Dari Segi Dalil
1. Haruskah Lewat Menghisap Puting Susu?
2. Haruskah Ada Saksi?
Bab 18 : Transplantasi Organ

A. Pengertian
B. Masyru'iyah
C. Ketentuan

1. Pendonornya Selamat
2. Semata-mata Tabarru' Bukan Jual-beli
3. Alternatif Satu-satunya
4. Peluang Keberhasilannya Besar

D. Merusak Mayit
E. Transfer Organ Tubuh Lintas Agama
F. Transfer Organ Hewan

Bab 19 : Operasi Kecantikan

Seri Fiqih Kehidupan (13) : Kedokteran Pustaka

 323

A. Pengertian
2. Jenis Bedah Plastik

B. Sejarah Bedah Plastik
2. Indonesia

C. Operasi Kecantikan
1. Suntikan Pelarut Lemak
2. Operasi Merampingkan Kaki
3. Suntikan Zat Permanen
4. Suntikan Memperbesar Payudara
5. Operasi Memanjangkan Kaki
6. Tanam Lemak di Bokong
7. Mentato Untuk Make Up Permanen
8. Perawatan Wajah Ekstrim
9. Mastopexy dan Breast Implant
10. Melakukan Bedah Dengan Yang Bukan Ahlinya
Bab 20 : Operasi Ganti Kelamin
Bab 21 : Operasi Selaput Dara
Bab 22 : Operasi Kornea

Bab 23 : Tanam Rambut
A. Ketentuan Syariah Masalah Rambut

1. Menyisir
2. Kerapihan Rambut
3. Memotong Rambut
4. Hukum Menyemir Rambut

B. Hukum Menyambung Rambut
1. Menggunakan Rambut Manusia
2. Rambut Buatan

C. Teknologi Tanam Rambut
1. Majma’ Fiqih Islami
2. Syeikh Shalih Al-Utsaimin
Bab 24 : Hukum Bedah Mayat

A. Pengertian
1. Otopsi
2. Sejarah

B. Tiga Macam Bedah Mayat
1. Otopsi Forensik
2. Otopsi Klinis

Pustaka Seri Fiqih Kehidupan (13) : Kedokteran

 324

3. Otopsi Anatomis

C. Dalil Syar’i Pembedahan Mayat
1. Mematahkan Tulang Jenazah Muslim
2. Membedah Perut Mayat
3. Kebolehan Membedah Perut Wanita Hamil yang Meninggal

D. Fatwa Yang Membolehkan
E. Fatwa Yang Mengharamkan

Ketetapan Majma' Fiqih Islami
1. Pertama
2. Kedua :
3. Ketiga:
Bab 25 : Euthanasia
Bab 26 : Transfusi Darah
Bab 27 : HIV AIDS
Bab 28 : Malpraktek Kedokteran
Bab 29 : Dokter Pasien Lawan Jenis

A. Ketentuan dan Batasan
1. Haram Melihat Aurat
2. Haram Menyentuh
3. Haram Berduaan
Penutup
Pustaka

