

Nama : Fitri Khoriroh
NPM : 10030116097
Judul : Nilai-Nilai Pedagogis QS An-Nisa' Ayat 34 Terhadap Pembentukan Keluarga Islami.

ABSTRAK

Penelitian ini dilatar belakangi oleh fenomena yang terjadi dalam dunia pernikahan. Banyak sekali kasus perceraian yang terjadi setiap tahun, bahkan setiap bulannya. Hal ini disebabkan oleh kurangnya pengetahuan mengenai pembentukan keluarga bagi masing-masing calon pasangan suami istri. Pernyataan latar belakang ini mendorong kepada perlunya menganalisis QS. An-Nisa' ayat 34. Tujuan penelitian ini adalah untuk: (1). Memperoleh hasil pendapat para mufassir tentang QS. An-Nisa' ayat 34, (2). Menemukan esensi yang terkandung dalam QS. An-Nisa' ayat 34, (3). Mengidentifikasi unsur-unsur pembentukan keluarga menurut pandangan islam, (4). Menemukan nilai-nilai pedagogis terhadap pembentukan keluarga islami. Penelitian ini menggunakan pendekatan kualitatif dan metode yang digunakan dalam penelitian ini adalah metode tafsir *tahlily* maupun corak tafsir *tarbawi*, dan melalui teknik studi kepustakaan (*library research*), yaitu penelitian yang objek utamanya dari Al-Qur'an, buku-buku dan tulisan-tulisan yang dipublikasikan, dan sumber lain yang berkaitan dengan permasalahan ini. Dalam penelitian ini telah diperoleh beberapa kesimpulan, yaitu: bahwa di dalam QS. An-Nisa' ayat 34 terdapat langkah-langkah bagi suami dalam mendidik istrinya yang *nusyuz*. Esensi QS. An-Nisa' ayat 34 adalah (1). Laki-laki sebagai pemimpin atas wanita (istri), (2) Perintah kepada para suami sebagai kepala rumah tangga untuk memberikan hak nafkah kepada istrinya, (3) Istri yang sholehah adalah wanita yang dapat memelihara diri karena ketaatannya kepada Allah dan suaminya, (4) Tiga tahap peringatan dari suami sebagai bentuk pendidikan kepada istri yang *nusyuz* yaitu dengan memberikan nasehat, pisah ranjang, dan memukul, (5) Larangan bagi suami untuk mendzolimi istri yang telah sadar dan bertaubat atas kekhilafannya dan larangan dzolim pada istri yang sholihah. Nilai-nilai pedagogis dari QS. An-Nisa' ayat 34 tentang pembentukan keluarga islami yaitu: (1) Suami sebagai pemimpin dalam keluarga, (2) Suami dan istri harus saling bertanggungjawab serta bekerjasama dalam memenuhi hak dan kewajiban, (3) Penyelesaian konflik dalam rumah tangga.

Kata Kunci: *Pembentukan Keluarga Islami, Nilai-Nilai Pedagogis QS. An-Nisa' ayat 34.*

Name : Fitri Khoriroh
NPM : 10030116097
Title : Pedagogical Values Of QS An-Nisa' 'Verse 34 About The
Formation Of The Islamic Family.

ABSTRACT

This research is motivated by a phenomenon that occurs in the world of marriage. Lots of divorce cases that occur every year, even every month. This is due to lack of knowledge regarding the formation of families for each prospective married. This background statement encourages the need to analyze QS. An-Nisa 'verse 34. The purpose of this study is to: (1). Obtaining the results of the commentators on QS. An-Nisa 'verse 34, (2). Find the essence contained in QS An-Nisa 'verse 34, (3). Identifying the elements of family formation according to Islamic views, (4). Discovered pedagogical values for the formation of an Islamic family. This study uses a qualitative approach and the method used in this research is the interpretation method *tahlily* and tarbawi interpretation style, and through library research techniques, namely research whose main object is from the Qur'an, books and writings published, and other sources related to this issue. In this study several conclusions have been reached, namely: that in the QS. An-Nisa 'verse 34 there are ways for a husband to educate his noisy wife. Essence of QS. An-Nisa 'verse 34 is (1). Men as leaders over women (wives), (2) Orders to husbands as heads of households to marry the right to support their wives, (3) Wives who are pious are women who can take care of themselves because of their obedience to God and their husbands, (4) Three stages of warning from the husband as a form of education to the *nusyuz* wife, namely by giving advice, separating the bed, and hitting, (5) Prohibition for the husband to punish an already conscious wife and repent of his mistake and forbid *dzolim* on a *sholihah* wife. Pedagogical implications of QS. An-Nisa 'verse 34 regarding the formation of an Islamic family, namely: (1) Husband is the leader of the family (2) Husband and wife must be responsible and cooperate in fulfilling their rights and obligations (3) Conflict resolution in the household.

Keywords: Islamic Family Formation, Pedagogical Values of QS. An-Nisa 'verse 34.