

PEMAKNAAN ISTILAH PEREMPUAN DALAM AL-QUR'AN
(Kajian Semantik Terhadap Penafsiran Fakhruddin Ar-Rāzī dalam
Tafsir *Mafatihul Gaib*)

SKRIPSI

JURUSAN ILMU AL-QUR'AN DAN TAFSIR
FAKULTAS USHULUDDIN ADAB DAN DAKWAH
INSTITUT AGAMA ISLAM NEGERI SYEKH NURJATI
CIREBON

2021

ABSTRAK

Perempuan dalam al-Qur'an diekspresikan dengan berbagai istilah diantaranya yaitu kata *an-Nisā'*, *al-Unsā* dan *al-Mar'ah*, kata sifat yang disandarkan pada bentuk *mu'anās* dan berbagai kata ganti (pronoun) yang mengarah pada jenis kelamin perempuan. Kata *an-Nisā'*, *al-Unsā*, dan *al-Mar'ah/al-Imra'ah*, adalah tiga istilah yang banyak dijumpai dalam al-Qur'an yang ketiganya sama-sama mengarah pada makna "Perempuan" namun memiliki redaksi yang berbeda-beda. Oleh karena itu, dalam skripsi ini penulis mencoba untuk mengupas makna yang terkandung pada ketiga istilah perempuan tersebut melalui kajian tafsir menggunakan teori Izutsu.

Tujuan dari penelitian ini yaitu untuk mengetahui makna yang terkandung dalam masing-masing istilah perempuan dalam al-Qur'an yang dipahami dengan penafsiran Fakhruddin ar-Rāzī dalam kitab tafsir *Mafātiḥu Gaib*. Jenis penelitian yang penulis gunakan untuk mengolah data penelitian ini yaitu penelitian kualitatif kepustakaan (*library research*). Dan metode yang digunakan adalah tematik term.

Hasil dari penelitian ini dapat diketahui bahwa pembahasan mengenai istilah-istilah perempuan dalam al-Qur'an dapat dianalisis dengan pendekatan tafsir. Ada 3 istilah yang disebutkan dalam al-Qur'an untuk memaknai kata "perempuan" diantaranya, *Pertama*, kata *an-Nisā'* yang maknanya lebih condong pada gender perempuan dan bersifat jama'. Dalam tafsirnya surat al-Ahzāb [33]: 55, ar-Rāzī menjelaskan bahwa kata *an-Nisā'* dalam ayat tersebut bermakna "perempuan-perempuan Mu'min". Sebab, kata *an-Nisā'* yang makna dasarnya perempuan berelasi dengan lafadz *Aimānuhum*. *Kedua*, kata *al-Unsā* memiliki makna yang lebih condong pada kondisi perempuan secara biologis. Seperti dalam al-Qur'an surat al-An'am [6]: 143 ar-Rāzī menjelaskan bahwa kata *al-Unsā* dalam ayat tersebut digunakan untuk mengidentifikasi jenis kelamin hewan. Jadi, kata *al-Unsā* dalam ayat tersebut berelasi dengan lafadz *aq-Dā'n* dan *al-Ma'zi* dari situ lahirlah makna hewan ternak berjenis betina. *Ketiga*, kata *al-Mar'ah/al-Imra'ah* yang maknanya lebih condong pada perempuan dewasa dan bersifat tunggal. Seperti dalam al-Qur'an surat at-Taḥrīm [66]: 11 ar-Rāzī menjelaskan bahwa kata *al-Imra'ah* dalam ayat tersebut bermakna istri Fir'aun yakni Asiyah binti Muzāḥim. Jadi, kata *al-Imra'ah* dalam ayat tersebut berelasi dengan lafadz *Fir'aun*.

Kata kunci: *Perempuan, Fakhruddin ar-Rāzī, Semantik*

PENGESAHAN SKRIPSI/TUGAS AKHIR

Skripsi dengan judul : Pemaknaan Istilah Perempuan dalam Al-Qur'an (Kajian Semantik terhadap Penafsiran Fakhruddin Ar-Razi dalam Tafsir *Mafatihul Gaib*)

Nama : Rosdiyana Agestin

NIM : 1708304037

Telp/HP : 081324511970

Telah Diujikan pada : 23 Juni 2021

Nilai Ujian :

Alamat Rumah : Ds. Danawinangun, Kec. Klangenan, Kab. Cirebon

Skripsi ini telah memenuhi salah satu syarat untuk memperoleh gelar Sarjana

Starta Satu pada Jurusan Ilmu Al-Qur'an dan Tafsir Fakultas IAIN Syekh Nurjati

Cirebon.

TIM MUNAQASYAH

Tanggal

Tanda Tangan

Ketua Sidang
H. Muhammad Maimun, MA. M.S.I
NIP. 198004212011011008

05 - 08 - 2021

Sekretaris Sidang
Nurkholidah, M.Ag
NIP. 197509252005012005

18 - 08 - 2021

Pengaji I
Dr. Didi Junaedi, MA
NIP. 197912262008011007

03 - 08 - 2021

Pengaji II
Dr. Fuad Nawawi, M.Ud
NIP. 198109272009121001

02 - 07 - 2021

Pembimbing I
Achmad Lutfi, S.Ag., M.S.I
NIP. 198002032003121001

04 - 08 - 2021

Pembimbing II
H. Muhammad Maimun, MA. M.S.I
NIP. 198004212011011008

05 - 08 - 2021

PERNYATAAN KEASLIAN

Bismillahirrahmanirrahim

Yang bertanda tangan dibawah ini :

Nama : ROSDIYANA AGESTIN

NIM : 1708304037

Judul : Pemaknaan Istilah Perempuan dalam Al-Qur'an (Kajian Semantik terhadap Penafsiran Fakhruddin Ar-Razi dalam Tafsir *Mafatihul Gaib*)

Dengan ini menyatakan bahwa:

1. Skripsi ini merupakan hasil karya penulis yang diajukan untuk memenuhi salah satu persyaratan memperoleh gelar sarjana (S-1) di IAIN Syekh Nurjati Cirebon
2. Semua sumber yang penulis gunakan dalam penulisan skripsi ini telah dicantumkan sesuai ketentuan atau pedoman karya tulis ilmiah dan
3. Apabila dikemudian hari terbukti bahwa skripsi ini sebagian atau seluruh isinya merupakan hasil plagiat, maka penulis bersedia menerima sanksi yang berlaku di IAIN Syekh Nurjati Cirebon.

Cirebon, 21 Juni 2021

Saya yang menyatakan

HALAMAN PERSETUJUAN

PEMAKNAAN ISTILAH PEREMPUAN DALAM AL-QUR'AN
(Kajian Semantik Terhadap Penafsiran Fakhruddin Ar-Rāzī dalam Tafsir
Mafatihul Gaib)

ROSDIYANA AGESTIN

NIM. 1708304037

Menyetujui,

Pembimbing I

Pembimbing II

NOTA DINAS

Kepada Yth,
Dekan Fakultas Ushuluddin Adab Dakwah
Institut Agama Islam Negeri (IAIN) Syekh Nurjati
Di
Cirebon

Assalāmu'alaikum Warahmatullāhi Wabarakātuh

Setelah melakukan bimbingan, telaah, arahan, dan koreksi terhadap penulisan skripsi berikut ini.

Nam : ROSDIYANA AGESTIN

NIM : 1708304037

Judul : PEMAKNAAN ISTILAH PEREMPUAN DALAM AL-QUR'AN (Kajian Semantik Terhadap Penafsiran Fakhruddin Ar-Rāzī dalam Tafsir *Mafatihul Gaib*)

Kami berpendapat bahwa skripsi tersebut di atas sudah dapat diajukan kepada Fakultas Ushuluddin Adab Dakwah IAIN Syekh Nurjati Cirebon untuk dimunaqosahkan.

Wassalāmu'alaikum Warahmatullāhi Wabarakātuh

Cirebon, 21 Juni 2021

Pembimbing I

Pembimbing II

Achmad Lutfi, S.Ag, M.S.I H. Muhammad Maimun, M.A., M.S.I.
NIP. 19800203 200312 1 001 CIREBON NIP. 19800421 201101 1 008

DAFTAR ISI

COVER DALAM.....	i
PENGESAHAN.....	ii
PERNYATAAN KEASLIAN.....	iii
HALAMAN PERSETUJUAN.....	iv
NOTA DINAS.....	v
RIWAYAT HIDUP.....	vi
MOTTO.....	vii
PERSEMBAHAN.....	viii
KATA PENGANTAR.....	ix
PEDOMAN TRANSLITERASI ARAB-LATIN.....	x
ABSTRAK.....	xix
DAFTAR ISI.....	xx
BAB 1.....	1
PENDAHULUAN.....	1
A. Latar Belakang	1
B. Rumusan Masalah.....	11
C. Tujuan Penelitian	11
D. Kegunaan Penelitian	12
E. Kajian Pustaka	13
F. Kerangka Teori	18
G. Metode Penelitian.....	23
H. Sistematika Penulisan.....	25
BAB II	27
PEREMPUAN DAN KARAKTERISTIKNYA.....	27
A. Pengertian Gender	27
B. Istilah-istilah Perempuan dalam al-Qur'an.....	29
1. <i>An-Nisā'</i>	30

2. <i>Al-Unṣā</i>	39
3. <i>Al-Mar’ah/al-Imra’ah</i>	45
C. Istilah-istilah Perempuan dalam Bahasa Indonesia	53
1. Perempuan	54
2. Wanita	55
3. Betina.....	56
D. Perempuan Menurut Para Feminis	57
1. <i>Feminisme Liberal</i>	58
2. <i>Feminisme Marxis-Sosialis</i>	59
3. <i>Feminisme Radikal</i>	60
BAB III.....	63
FAKHRUDDIN AR-RĀZI DAN TAFSIR MAFĀTIHUL GAIB.....	63
A. Biografi ar-Rāzī	63
1. Guru-guru ar-Rāzī	66
2. Murid-Murid ar-Rāzī.....	67
3. Karya-Karya ar-Rāzī.....	68
B. Latar Belakang Penulisan Tafsir <i>Mafātihul Gaib</i>	69
C. Karakteristik dan Corak Tafsir <i>Mafātihul Gaib</i>	70
D. Metode dan Sistematika Tafsir <i>Mafātihul Gaib</i>	76
E. Sumber Penafsiran Tafsir <i>Mafātihul Gaib</i>	77
F. Penilaian dan Kritik Ulama	78
BAB IV.....	80
PEMAKNAAN ISTILAH PEREMPUAN MENURUT.....	80
FAKHRUDDIN AR-RĀZI.....	80
A. Makna Dasar Perempuan dalam al-Qur'an.....	80
1. <i>An-Nisā'</i>	80
2. <i>Al-Unṣā</i>	91
3. <i>Al-Mar’ah/al-Imra’ah</i>	96
B. Makna Relasional Istilah Perempuan dalam al-Qur'an	105
1. <i>An-Nisā'</i>	106
2. <i>Al-Unṣā</i>	116

3. <i>Al-Mar'abb/al-Imra'ah</i>	120
C. Aspek Sinkronik dan Diakronik	124
1. Periode Qur'anik.....	125
2. Periode <i>Qur'anik</i>	128
3. Periode <i>pasca Qur'anik</i>	135
BAB V.....	138
PENUTUP	138
A. Kesimpulan.....	138
B. Saran.....	140
DAFTAR PUSTAKA	141

