
49

BAB III

Laporan Hasil Penelitian

A. Gambaran Umum Lokasi Penelitian

1. Sejarah singkat UIN Antasari Banjarmasin

Penelitian ini berlokasi di Universitas Islam Negeri (UIN) Antasari

Banjarmasin yang bertempat di Jalan Jendral Ahmad Yani KM. 4.5

Banjarmasin Timur.

Universitas Islam Negeri (UIN) Antasari adalah nama baru untuk institut

Agama Islam Negeri (IAIN) antasari. Pada April 2017, IAIN Antasari

mengucapkan selamat tinggal kepada nama yang disandangnya sejak 1964

dan menjadi UIN Antasari.Universitas Islam Negeri secara resmi

ditandatangani oleh Presiden Republic Of Indonesia melalui peraturan

Presiden Republik Indonesia Nomor 36 Tahun 2017.
1

IAIN Antasari dalam perjalanan menuju menuju UIN Antasari

Banjarmasin memiliki 8 orang pemimpin 10 periode kepemimpinan, yaitu:

a. Rektor yang pertama H. Zafri Zamzam (Alm), periode 1964-1972

b. Rektor yang kedua H.Mastur Jahri, MA (Alm), periode 1972-1982

c. Rektor yang ketiga Drs. H. M. Asy’ari, MA (Alm), periode 1982-1989)

d. Rektor yang keempat Prof. Dr. H. Alfani Daud (Alm), periode 1989-1995

e. Rektor yang kelima Prof. Drs. KH. M. AsywadibSyukur, Lc. (Alm),

periode 1995-2001

1
Tim penyusun IAIN Antasari, Profil Institut Agama Islam Negeri, (Banjarmasin

2016),10

50

f. Rektor yang keenam dan ketujuh Prof. Dr. H. Kamrani Buseri, MA,

periode 2001-2009

g. Rektor yang kedelapan Prof. Dr. H. Akh. Fauzi Aseri, MA, periode 2009-

1017.
2

h. Rektor kesepuluh (sampai sekarang) Prof. Dr. H. Mujibburahman, MA,

periode 2017- sekarang

UIN Antasari Banjarmasin memiliki Visi, Misi dan Tujuan:

2. Visi, Misi dan Tujuan UIN Antasari Banjarmasin

a. Visi

1) Unggul dan Berahlak

b. Misi

1) Menyelenggarakan pendidikan ilmu-ilmu keislaman interdisipliner

yang memiliki keunggulan dan daya saing internasional

2) Melaksanakan pendidikan ahlak dan spiritualitas Islam dilingkungan

kampus secara komprehensif dan berkesinambungan

3) Melaksanakan penelitian yang memiliki manfaat bagi perkembangan

keilmuan dan kemasyarakat

4) Melaksanakan dan mengembangkan pola pemberdayaan masyrakat

berbasis riset yang memiliki manfaat jangka panjang bagi masyarakat

5) Membangun kepercayaan dan kerjasama dengan lembaga

regional,nasional dan internasional

2
Tim penyusun IAIN Antasari, Profil Institut Agama Islam Negeri, (Banjarmasin

2016),10

51

6) Mengembangkan tata kelola berdasarkan manajemen profesional

dalam rangka ,emcapai kepuasan sivitas akademia dan stakeholder

c. Tujuan

1) Menghasilkan lulusan yang profesional pada bidangnya, berahlak

karimah dan memiliki daya saing internasional

2) Menghasilkan riset yang berdaya saing internasional dan mendukung

integrasi ilmu

3) Menghasilkan produk pengabdian kepada masyarakat berbasis riset

yang mendorong perubahan sikap, munculnya perilaku moderat dan

Islami sehingga berdampak pada peningkatan produktivitas dan

kesejahteraan masyarakat serta kelestarian lingkungan hidup.
3

Hingga sekarang UIN Antasari memiliki 5 Fakultas yang terdiri, Fakultas

Syariah , Fakultas Tarbiyah dan Keguruan, Fakultas Dakwah dan Komunikasi,

Fakultas Ushuluddin dan Humaniora, Fakultas Ekonomi dan Bisnis Islam.

1. Fakultas Syariah

Pada tanggal 20 November 1964 berdasarkan Keputusan Menteri

Agama Nomor 89 tahun 1964, secara resmi didirikan Fakultas Syariah.
4

Fakultas syariah memiliki 4 program studi yaitu Hukum Keluarga,

Perbandingan Mazhab, Hukum Tata Negara, dan Hukum Ekonomi

Syariah.

3
IAIN Antasari, Profil Institut Agama Islam Negeri, (Banjarmasin 2016), 11

4
IAIN Antasari, Profil Institut Agama Islam Negeri, (Banjarmasin 2016), 25

52

2. Fakultas Tarbiyah dan Keguruan

Pada tanggal 09 Oktober 1965, Pj. Rektor UIN Antasari dengan surat

keputusan Np. 14/BB/IV/1965, tanggal 22 November 1965, membuka

dengan resmi Fakultas Tarbiyah dan Keguruan di Banjarmasin.

Fakultas Tarbiyah dan Keguruan memiliki 13 program studi yaitu

Pendidikan Agama Islam, Pendidikan Bahasa Arab, Pendidikan Bahasa

Inggris, Pendidikan Matematika, kependidikan Islam- Manajemen

Pendidikan Islam, Pendidikan Guru Raudhatul Athfal, Kependidikan

Islam-Bimbingan Konseling Islam, Pendidikan Guru Madrasah Ibtidaiyah,

Pendidikan Kimia, Pendidikan Fisika, Pendidikan Biologi, Ilmu

Perpustakaan dan Informasi Islam dan D3- Ilmu Perpustakaan dan

Informasi Islam.

3. Fakultas Dakwah dan Komunikasi

Pada tanggal 01 Maret 1970 Rektor UIN Antasari Banjarmasin dengan

surat keputusan No. 01/BR-IV/1970, didirikan Fakultas Dakwah dan

Komunikasi di Banjarmasin.

Fakultas Dakwah dan Komunikasi memiliki 3 Program studi yaitu

Komunikasi Penyiaran Islam, Bimbingan Penyuluhan Islam dan

Manajeman Dakwah.

4. Fakultas Ushuluddin dan Humaniora

Pada tanggal 20 Mei 1978, SK Menteri Agama No. 40 tahun 1978,

Fakultas Ushuluddin dan Humaniora resmi diintegrasikan ke Banjarmasin.

53

Fakultas Ushuluddin dan Humaniora memiliki 4 program studi, yaitu:

Studi Agama-Agama, Ilmu Al-Quran dan Tafsir, Akidah Filsafat Islam,

Psikologi Islam, serta di dalam program studi Akidah Filsafat Islam dan

Ilmu Al-Quran dan Tafsir terdapat program peminatan bagi mahasiswa

yaitu Program Khusus Ulama (PKU).

5. Fakultas Ekonomi dan Bisnis Islam

Fakultas Ekonomi dan Bisnis Islam memilik 4 program studi, yaitu:

Ekonomi Syariah, Perbankan Syariah, Asuransi Syariah dan D3-

Perbankan Syariah. Fakultas Ekonomi dan Bisnis Islam ini baru

diresmikan pada 20 Nopember 2017, Sehingga fakultas ini masih dalam

proses transisi secara administrasi.

Subjek dalam penelitian ini berjumlah 5 orang AH, MR, H, F dan AR.

Yang berasal dari lima Fakultas dan lima jurusan berbeda yang ada di UIN

Antasari Banjarmasin.

Peneliti mengemukakan data-data hasil penelitian yang mana data ini

peneliti peroleh melalui proses wawancara mendalam dengan subjek

penelitian. Setelah data terkumpul, kemudian peneliti melakukan

pengelompokkan data berdasarkan katagori masing-masing yaitu gambaran

motivasi mahasiswi UIN Antasari Banjarmasin yang menggunkan cadar dan

Makna penggunaan cadar pada mahasiswi UIN Antasari banjarmasin.

54

B. Identitas Subjek

Tabel 3.1 Identitas Subjek

No Nama Subjek Jurusan Fakultas

1 AH Perbankan Syariah FEBI (Fakultas Ekonomi

dan Bisnis Islam

2 MR PAI (pendidikan

Agama Islam)

Tarbiyah dan Keguruan

3 H Bimbingan dan

Penyuluhan Islam

Dakwah dan Komunikasi

4 F SSA (Studi Agama-

Agama)

Ushuluddin dan Humaniora

5 AR Hukum Kelurga Syariah

55

C. Penyajian Data

1. Motivasi Mahasiswi UIN Antasari Banjarmasin yang menggunakan

Cadar

a. Subjek AH

AH adalah seorang Mahasiswi UIN Antasari Banjarmasin,

Jurusan Ekopnomi Syari’ah, Fakultas FEBI (Fakultas Ekonomi dan

Bisnis Islam, AH bertempat tinggal di jalan Karya Sari, Pekapuran

Raya Banjarmasin.
5

 Peneliti melakukan wawancara dengan subjek pada hari

Jum’at tanggal 25 Mei 2018 jam 10.05 WITA di Perpustakaan UIN

Antasari Banjarmasin. Saat itu AH menggunakan Baju Syar’i dan

menggunakan Cadar.

AH menggunakan cadar setelah selasai PBAK 2017. “Ulun

memakai cadar habis PBAK 2017”
6

 Memakai cadar menurut AH supaya terhindar dari fitnah dan

untuk menjaga pandangan dari lawan jenis. Islam menurut AH sangat

memuliakan wanita karena sudah memerintahkan muslimahnya untuk

berhijab terutama untuk menjaga dirinya dan membentengi dirinya,

dan pertama kali Islam menyuruh memakai hijab itu karena untuk

membedakannya antara orang kafir dan orang muslim.

 “Pengetahuan ulun tentang cadar tu menurut ulun supaya

tehindar dari fitnah lawan jua supaya menjaga pandangan lakian. Islam

tuh sebenarnya baik banar sudah menyuruh muslimahnya tu memakai

5
AH. Responden, wawancara pribadi, Banjarmasin, 25 mei 2018

6
AH. Responden, wawancara pribadi, Banjarmasin, 25 mei 2018

56

hijab terutama pakai menjaga dirinya dan membentengi dirinya, lawan

jua Islam pertama kali menyuruh memakai hijab tu supaya

membedakannya antara orang kafir dan orang muslim”.
7

Dan awal mengetahui cadar AH mendapatkan dari sosial media

kemudian AH melihat kakak sepupu nya yang menggunakan cadar dan

mendapat dorongan dari seorang guru Fisika yang banyak memberi

dorongan kepada AH untuk bercadar.“Awal mengetahui cadar dari

sosial media yang pertama, tapi itu kada tertarik pang, jadi tertarik tu

habis dari sosial media, melihat ke kaka sepupu bercadar, habistu

dorongan dari guru Fisika banyak nya motivasi dari sidin.”
8

Menurut AH hukum memakai cadar itu berbeda pendapat pada

4 mazhab yang AH ketahui Mazhab Imam Syafi’i, Hanafi, Hambali

dan Malaki yang mengatakan wajib. Pendapat lain ada yang

mengatakan sunnah muakad dianjurkan.

“Cadar itu tergantung 4 mazhab, dari mazhab imam syafi’i,

Hanafi hambali dan maliki mengatakan bahwa cadar itu wajib. Itu

pendapat mereka yang pertama, terus ada pendapat lain mengatakan

bahwa cadar itu sunnah muakad dianjurrkan. Jadi ulun mengikuti yang

sunnah.”
9
.

Pendapat para ulama tentang hukum cadar yang masih menjadi

kontroversi sampai sekarang AH mengatakan tidak perlu

diperdebatkan, tergantung kita dan diri sendiri mau menganggap itu

wajib atau sunnah. Sedangkan 4 mazhab sudah menjelaskan jadi

tergantung kita dan diri sendiri menyanggupinya atau tidak.

7
AH. Responden, wawancara pribadi, Banjarmasin, 25 mei 2018

8
AH. Responden, wawancara pribadi, Banjarmasin, 25 mei 2018

9
AH. Responden, wawancara pribadi, Banjarmasin, 25 mei 2018

57

“Amun pendapat imam kan kesepakatanya wajib, cuma

pendapat kedua yang sunnah, ya kita berpatok pada sunnah , menurut

ulun kada usah gin diperdebatkan karena tergantung kitanya aja,

sedangkan 4 mazhab kita sudah jelas ada patokannya. Jadi terserah

yang memakai aja mau sunnah apa wajib tergantung diri kita sanggup

apa kadanya”
10

AH menggunakan cadar atas kemauan diri sendiri tanpa ada

faktor lain yang mengharuskan AH memakai cadar. Karena sebagai

tanda malunya kepada Allah dan sebagai rasa sayangnya kepada

Syaitunna Fatimah Azzahra supaya kelak dia mendapat syafaan dari

beliau anak Nabi Muhammad SAW dan dari Nabi Muhammad.

“Memakai cadar kemauan ulun sorangan tanpa ada faktor lain

yang mengharuskan memakai cadar.karena sebagai tanda malu kepada

Allah dan sebagai rasa sayang ulun kepada Syaitunna Fatimah Azzahra

supaya kelak ulun mendapat syafaan dari beliau anak Nabi

Muhammad SAW dan dari Nabi Muhammad”.
11

Tertariknya AH menggunakan cadar karena AH seseorang

yang pemalu. ”Tertariknya ulun memakai cadar soalnya ulun aslinya

penyupan banar ka ai, bila tetamu lakian tetunduk apalagi beparak

lakian kada bisa kada wani ulun ka ai.”
12

Jadi, AH menggunakan cadar atas dasar keinginan nya sendiri

tanpa ada paksaan yang mengharuskan AH menggunakan cadar.

Terlebih AH mendapat dorongan dari guru Fisikanya. menurutnya

cadar itu sebagai menjaga dari pandangan lawan jenis, terhindar dari

fitnah, dan menutup aurat.

10

AH. Responden, wawancara pribadi, Banjarmasin, 25 mei 2018
11

AH. Responden, wawancara pribadi, Banjarmasin, 25 mei 2018
12

AH. Responden, wawancara pribadi, Banjarmasin, 25 mei 2018

58

b. Subjek MR

MR adalah seorang Mahasiswi UIN Antasari Banjarmasin, Jurusan

PAI (Pendidikan Agama Islam), Fakultas Tarbiyah dan Keguruan, MR

bertempat tinggal di jalan Sutoyo S, GG. 20 Banjarmasin.
13

Saat peneliti melakukan wawancara dengan subjek pada hari

Kamis tanggal 31 Mei 2018 jam 15.31 WITA di PSB UIN Antasari

Banjarmasin. Saat itu AH menggunakan Baju Syar’i dan menggunakan

Cadar.

MR menggunakan cadar setelah selasai PBAK 2017. “Ulun

memakai cadar pas habis pbak 2017”
14

 Memakai cadar menurut MR cadar itu untuk menutup diri atau

untuk menutup aurat. Tetapi dalam perilaku tidak untuk menutup diri

dan masih terbuka. Karena menurut MR dia harus menyesuaikan

lingkungan sekitar tidak bisa mengikuti di Arab yang banyak

menggunakan cadar karena di lingkungan sekitarnya masih awam.

“Menurut ulun cadar pakai menutup diri atau menjaga aurat. Tetapi

bila dalam perilaku kada untuk menutup diri dan masih terbuka aja,

soalnya kita harus menyesuaikan lingkungan sekitar kada kawa jua

kita meumpati nang diArab banyak yang memakai cadar

dilingkungannya oleh lingkungan sekitar ulun masih awam.”
15

Menurut MR hukum cadar itu MR mengatakan bahwa aurat

itu Cuma sampai wajah dan telapak tangan saja, tetapi dimazhab lain

ada 4 mazhab yang memperbolehkan mau menutup diri. Menurut MR

Hukum cadar yang masih diperbincangkan sampai sekarang itu perlu

13

MR, Responden, wawancara pribadi, Banjarmasin, 31 Mei 2018
14

MR, Responden, wawancara pribadi, Banjarmasin, 31 Mei 2018
15

MR, Responden, wawancara pribadi, Banjarmasin, 31 Mei 2018

59

banyak diberi pemahaman yang masih kurang atau mencibir harus

banyak-banyak belajar.

“Kalo di Imam syafi’i menygatakan aurat itu Cuma sampai

wajah dan telapak tangan aja, sedangkan dimazhab lain ada 4 mazhab

yang membolehkan mau menutup diri.dan pendapat ulama yang

sampai sekarang masih diperdebatkan atau diperbincangkan itu sih

harus banyak-banyak diberi pemahaman buat orang yang masih

mencibir-cibir”.
16

Awal MR mengenal cadar ketika dia membaca buku tidak

melihat dari siapa-siapa, namun hati MR lebih kuat ingin

menggunakan cadar. “ Ulun baca buku lawan jua hati ulun ni kaya

handak banar makai cadar, soalnya ulun waktu SMA tu sudah makai

masker tarus kemana-mana, pas masuk UIN melihat banyak jua yang

makai cadar pakai ai lagi”
17

MR memakai cadar atas dasar kemauan diri sendiri tidak ada

paksaan ataupun yang mengharuskan MR memakai cadar. “Atas

kemauan ulun sorangan kada paksaan ataupun hal yang mengharuskan

ulun memakai cadar sama sekali kadada”
18

 Tertariknya MR memakai cadar karena MR merasa lebih

nyaman, tertutup, terjaga , aman ketika menggunakan cadar, dan rasa

malu diri sendiri terbatas bisa lebih membatasi diri. “Ulun tertarik

memakai cadar tu lebih enak, nyaman, tertutup, terjaga, lawan jua rasa

malu terbatas, lawan jua bisa membatasi diri bakawanan”.
19

16

MR, Responden, wawancara pribadi, Banjarmasin, 31 Mei 2018
17

MR, Responden, wawancara pribadi, Banjarmasin, 31 Mei 2018
18

MR, Responden, wawancara pribadi, Banjarmasin, 31 Mei 2018
19

MR, Responden, wawancara pribadi, Banjarmasin, 31 Mei 2018

60

Jadi, MR menggunakan cadar itu atas kemauan nya sendiri

tanpa ada paksaan atau hal yang mengharuskan MR menggunakan

cadar, menurut nya cadar itu untuk menutup diri atau menutup aurat.

c. Subjek H

H adalah seorang Mahasiswi UIN Antasari Banjarmasin, Jurusan

Bimbingan Penyuluhan Islam, Fakultas Dakwah dan Komunikasi, H

bertempat tinggal di jalan Bawang Putih No. 14 Banjarmasin.
20

Saat peneliti melakukan wawancara dengan subjek pada hari

tanggal 02 Juni 2018 jam 10.16 WITA di PSB UIN Antasari

Banjarmasin. Saat itu AH menggunakan Baju Syar’i dan menggunakan

Cadar.

H mengunakan cadar ketika setelah PBAK 2017, “Pas habis

PBAK 2017”
21

Menurut H pengetahuan nya tentang cadar itu kain penutup

wajah yang digunakan wanita muslimah dalam menyempurnakan

menutup aurat mereka dari laki-laki. “Kain penutup muha muslimah

dan menyempurnakan menutup aurat dari lakian”
22

Menurut H hukum cadar itu berbeda Pendapat dikitab ada beberapa

pendapat dari para ulama, pendapat Imam syafi’i mengatakan lebih

afdol bukan wajib, apabila bisa ditutup kenapa tidak, karena untuk

menjaga diri. Menurut H hukum-hukum cadar yang sampai sekarang

20

H, Responden, wawancara pribadi, Banjarmasin, 02 Juni 2018
21

H, Responden, wawancara pribadi, Banjarmasin, 02 Juni 2018
22

H, Responden, wawancara pribadi, Banjarmasin, 02 Juni 2018

61

masih diperdebatkan para ulama tergantung diri yang menggunakan

nya mau mengikuti yang sunnah apa yang wajib. “kalo pendapat

imam syafi’i mengatakan afdol bukan wajib, mun bisa dipaka kenapa

kada kan niat ulun pakai menjaga diri”
23

H mengenal cadar pertama kali dari teman H sendiri dan mencari

tau informasi lewat Sosial media, buku-buku untuk mengetahui apa

cadar itu. “Ulun mengenal cadar tu dari kawan soalnya kawal ulun tu

musrifah pang rancak bakawanan pang, habistu mencari tau lagi

kayapa cadar tu sebenarnya lawan jua mencari info lewat internet,

buku-buku”
24

H menggunakan cadar atas kemauan diri sendiri karena H tertarik

dan kagum ketika melihat temannya menggunakan cadar dan

meimbangi diri. “Ulun memakai cadar kemauan ulun sorongan oleh

ulun kagum melihat orang yang makai cadar lawan jua kawa

meimbangi diri ulun”
25

Tertariknya H menggunakan cadar karena seringnya melihat

muslimah bercadar maka dari itu ketertarikan H menggunakan cadar.

“Rancak melihat muslimah yang bercadar dari itu ulum tertarik makai

cadar”
26

Jadi, H menggunakan cadar itu atas dasar kemauan subjek sendiri

dan subjek sering melihat para muslimah yang menggunakan cadar,

23

 H, Responden, wawancara pribadi, Banjarmasin, 02 Juni 2018
24

H, Responden, wawancara pribadi, Banjarmasin, 02 Juni 2018
25

H, Responden, wawancara pribadi, Banjarmasin, 02 Juni 2018
26

H, Responden, wawancara pribadi, Banjarmasin, 02 Juni 2018

62

menurutnya cadar itu kain penutup wajah muslimah yang digunakan

untuk menyempurnakan menutup aurat dari laki-laki.

d. Subjek F

F adalah seorang Mahasiswi UIN Antasari Banjarmasin,

Jurusan Studi Agama-Agama (SAA), Fakultas Ushuluddin dan

Humaniora, F bertempat tinggal di jalan Ahmad Yani, Gatot Subroto,

Banjarmasin.
27

Saat peneliti melakukan wawancara dengan subjek pada hari

tanggal 02 Juni 2018 jam 09.34 WITA di Fakultas Ushuluddin dan

Humaniora UIN Antasari Banjarmasin. Saat itu F menggunakan Baju

Syar’i dan menggunakan Cadar.

F menggunakan cadar setelah PBAK 2017. “Pas habis PBAK

2017”
28

 Menurut F cadar itu pelengkap penutup aurat perempuan. F

mengetahui cadar mulai dari guru yang mengajar waktu sekolah,

keluarga yang menggunakan cadar.

“Menurut ulun cadar pelengkap penutup aurat binian. Mungkin

setiap orang memaknai cadar tu berbeda-beda ka ai, awal ulun

mengetahu cadar tu mulai dari guru ulun yang mengajar waktu

sekolah, terus ada keluarga ulun yang memakai cadar”
29

Menurut F hukum memakai cadar ada beberapa mazhab,

Mazhab Imam Syafi’i mengatakan bahwa cadar itu wajib, sebenarnya

cadar tergantung diri kita masing-masing apabila memang ingin

27

F, Responden, wawancara pribadi, Banjarmasin, 02 Juni 2018
28

F, Responden, wawancara pribadi, Banjarmasin, 02 Juni 2018
29

F, Responden, wawancara pribadi, Banjarmasin, 02 Juni 2018

63

menggunakan cadar pakailah. F mengatakan pendapat ulama yang

menjadi kontroversi tentang cadar F menerima karena pendapat orang

berbeda-beda kembali kepada diri sendiri yang menekatkan cadar agar

jangan sampai membuat sesuatu yang aneh-aneh, gunakanlah cadar

sebagaimana orang yang menggunakan cadar dengan sikapnya.

“ Ada beberapa mazhab mazhab imam syafi’i mewajibkan

cadar kalo misalnya, inya berbuka tapi mengudar hawa nafsu lakian na

itu diwajibkan menggunakan cadar, jadi cadar ni boleh tergantung kita

masing-masing pang, amunya emang handak bujur-bujur bercadar

silahkan kan wahini masih banyak yang memakai cadar buka tutup.

Mun pendapat cadar yang sampai wahini menjadi perdebatan para

uluma ulun sih menerima aja, soalnya kan pendapat orang berbeda-

beda jadi ulun kembalikan kepada diri sendiri ulun aja, seapa ulun bisa

dan jangan sampai meulah sesuatu yang meaneh-aneh gunakan cadar

sebaiknya dengan menjaga sikaf nya”
30

F menggunakan cadar atas kemauan sendiri, niat memakai

cadar ingin mengihindari keluyuran malam. “Kemauan ulun sorangan

ka ai soalnya ulun dari dulu handak banar memakai cadar”
31

F juga tertarik menggunakan cadar karena tertutup dan lebih

terjaga. “Ulun tertarik menggunakan cadar kayapa yo lah kaya lebih

tertutup banar lawan jua terjaga banar rasanya ka”
32

Jadi, F menggunakan cadar atas kemauan subjek sendiri dan

menurut Subjek cadar itu bukan hanya sehelai kain yang menutup

muka tetapi dibalik sehelai kain itu ada makana nya tersendiri.

30

F, Responden, Wawancara pribadi, Banjarmasin 02 Juni 2018
31

F, Responden, Wawancara pribadi, Banjarmasin 02 Juni 2018
32

F, Responden, Wawancara pribadi, Banjarmasin 02 Juni 2018

64

e. Subjek AR

AR adalah seorang Mahasiswi UIN Antasari Banjarmasin,

Jurusan Hukum Keluarga, Fakultas Syariah, AR bertempat tinggal di

jalan kayu bawang, Gambut.
33

Saat peneliti melakukan wawancara dengan subjek pada hari

tanggal 02 Juni 2018 jam 10. 27WITA di PSB UIN Antasari

Banjarmasin. Saat itu AH menggunakan Baju Syar’i dan menggunakan

Cadar.

AR seorang yang menggunakan cadar, AR menggunakan

cadar ketika PBAK 2017, “Ulun memakai cadar pas habis PBAK

2017”
34

 Menurut AR pengetahuan nya tentang cadar itu untuk

melindungi muka perempuan untuk menjaga pandangan dari orang dan

menjaga rasa malu. AR mengetahui cadar melalui sosial media.

“Ulun memakai cadar pas habis PBAK 2017, menurut ulun

cadar tu lain sebagai penutup muka tetapi untuk melindungi

perempuan dan menjaga dari pandangan orang dan menjaga rasa malu

aja. Ulun mengetahui cadar tu lewat sosial media aja ulun melihat tu

banyak urang nang meuplod foto nang memakai cadar”
35

AR mengetahui tentang hukum cadar ada yang berpendapat

wajib, dan ada yang mengatakan itu sunnah, dan itu tergantung diri

kita sendiri mau mengambil hukum yang sunnah apa yang wajib,

33

AR, Responden, wawancara Pribadi, Banjarmasin 02 juni 2018
34

AR, Responden, wawancara Pribadi, Banjarmasin 02 juni 2018
35

AR, Responden, Wawancara Pribadi, Banjarmasin, 02 juni 2018

65

Pendapat AR tentang hukum cadar yang sampai sekarang masih

diperdebatkan menurutnya sunnah terserah kita yang memakai.

“Setahu ulun ada yang mewajibkan ada jua yang menyambat

sunnah nah itu terserah sorang aja pang handak meanu yang wajib apa

sunnah. Menurut ulun pendapat ulama yang berbeda-beda tu terserah

aja pang kan tergantung kita handak makai atau kada itu aja”
36

AR menggunakan cadar atas dasar kemauan sendiri,

keinginanan hati ingin menjalankan syariat Islam.

“itu kemauan sorangan handak memakai cadar,awalnya ulun

melihat cadar tu kaya bagus aja pang pas makai cadar terus kesini-

kesini ny tu kada memandang itu nya tapi lebih kaya cadar tu supaya

melindungi diri, kaya mengutamakan niat sunnah nya itu”
37

AR tertarik menggunakan cadar awalnya melihat orang yang

menggunakan cadar itu menurutnya baik, dan untuk melindungi diri,

lebih mengutamakan sunnah nya dari pandangan orang. “Baik lawan

untuk melindungi diri lebih mengutamakan sunnah nya dari pandangan

orang”
38

Jadi, AR menggunakan cadar atas kemauan subjek sendiri

karena sudah ada keinginan hatinya untuk menggunakan cadar,

menurut AR cadar itu untuk melindungi muka perempuan untuk

menjaga pandangannya dari orang dan menjaga rasa malu.

36

AR, Responden, Wawancara Pribadi, Banjarmasin, 02 juni 2018
37

AR, Responden, Wawancara Pribadi, Banjarmasin, 02 juni 2018
38

AR, Responden, Wawancara Pribadi, Banjarmasin, 02 juni 2018

66

2. Makna Mahasiswi UIN Antasari Banjarmasin yang menggunakan

Cadar

a. Subjek AH

Setelah AH menggunakan cadar yang dirasakan AH banyak

perbedaan dulu AH sering dapat godaan dari lelaki dan sekerang

terjaga dan lebih nyaman. Manfaat yang juga didapat atau dilewati

setelah menggunakan cadar lebih dekat dengan Allah, lebih terjaga

dirinya. “Ulun merasa pas ulun makai cadar lebih terjaga lagi, dahulu

sebelum makai cadar banyak godaan dari lakian alhamdulilah wahini

lebih terjaga banar. Lawan jua ulun merasa lebih dekat dengan Allah

dan terjaga diri ulun”
39

Pendapat keluarga AH saat AH menggunakan cadar sangat tidak

setuju terutama ibu dan kaka. “Waktu awal makai cadar mama lawan

kaka sangat kada setuju, samapi wahini kaka lawan mama kada setuju,

sampai pernah berselisih pendapat ka ai apalagi lawan kaka ulun.jadi

ujar kaka sepupu ulun rancaki bedoa aja InsaAllah ada ja jalannya”
40

Seiring berjalannya waktu AH berharap cadar dapat diterima

lingkungan Masyarakat. “Mundahan cadar ni diterima dilingkungan

masyarakat, supaya kada memandang cadar sebelah mata aja”
41

39

AH, Responden, Wawancara Pribadai, Banjarmasin 25 Mei 2018
40

AH, Responden, Wawancara Pribadai, Banjarmasin 25 Mei 2018
41

AH, Responden, Wawancara Pribadai, Banjarmasin 25 Mei 2018

67

AH juga mengalami pengalaman yang berbeda ketika AH

menggungunakan cadar, banyak sekali pengalaman yang dia lewati

hampir setiap hari dengan dia menggunkan cadar dia merasa lebih

berkesan, dan banyak manfaat yang sudah dia lewati. Selain terjaga

AH merasa sekarang ini lebih banyak diterima orang sekitarnya.

“Banyak banar pengalaman yang ulun lewati ka ai perasaan ulun

hampir tiap hari ai, ulun merasa hari-hari tu berkesan, lawan jua

alhmdulilah lebih banyak diterima diorang sekitar”
42

AH menguatkan hati agar tetap istiqomah dalam menggunakan

cadar AH lebih banyak berdoa dan mendekatkan diri kepada Allah.

“Yang pasti tu lebih kaya banyaki bedoa aja, banyaki parak lawan

Allah karena sesuatu tu kada kawa pang misalkan curhat lawan orang,

kan orang tu pasti memberi solusi Cumakena ada pulang masalah-

masalah yang timbul lo, coba kita bekisah lawan Allah pasti ada solusi

yang terbaik lawan jua lebih mendekatkan diri lawan Allah”
43

AH memaknai cadar sebagai yang paling utama untuk menutup

aurat, memurut H cadar itu bukan hanya untuk menutup aurat saja

tetapi sebagai menjaga. Misalkan dalam menjaga pandangan lawan

jenis supaya kita terhindar dari fitnah dan bisa merasa aman. “Kalo

untuk ulun sorang memakai cadar yang paling utama pakai menutup

aurat, tapi kada sebagai penutup aurat aja tetapi pakai menjaga jua

42

AH, Responden, Wawancara Pribadai, Banjarmasin 25 Mei 2018
43

AH, Responden, Wawancara Pribadai, Banjarmasin 25 Mei 2018

68

dalam artian menjaga dari pandangan lakian biar tehindar dari fitnah

lawan jua merasa aman”
44

b. Subjek MR

Setelah MR menggunakan cadar MR merasa lebih nyaman

mendapatkan teman, lebih tentram, lebih bisa mengatur emosi, lebih

terjaga rasa malu. Dan perbedaan yang dirasakan MR ketika

menggunkan cadar MR merasa lebih banyak mendapatkan teman, dari

sebelumnya. “lebih enak mendapatkan teman lebih bisa langsung

akrab, lawan jua merasa lebih tentram lahlebih bisa mengatur emosi

jua dengan rasa malu tu terjaga”
45

Pendapat keluarga ketika MR menggunakan cadar masih tidak

setuju dan menurut teman lamanya MR mulai berubah pikiran.

“Kalonya keluarga masih kada setuju ka, sama kawan lawas jua

menyambat ulun sudah mulai berubah pikiran”
46

Seiring berjalannya waktu MR mengharapkan buat orang-orang

terutama masyarakat biar lebih bisa menerima dan memahami

mempelajari apa cadar itu. Selama hukum negara dan Islam tidak ada

yang melarang buat apa melarang. Prinsip Motivasi yang memakai

sunnah, yang melarang haram, dan mewajibkan nya menghormati.

“Ya yang ulun harapkan buat orang-orang terutama masyarakat

dan keluarga biar lebih bisa menerima dan memahami, mempelajari

44

AH, Responden, Wawancara Pribadai, Banjarmasin 25 Mei 2018
45

MR, Responden, Wawancara Pribadai, Banjarmasin 25 Mei 2018
46

MR, Responden, Wawancara Pribadai, Banjarmasin 25 Mei 2018

69

apa itu cadar. Apakah iti diperbolehkan selama hukum negara dan

hukum Islam tidak ada yang melarang buat apa melarang”
47

Untuk tetap menguatkan hatinya agar tetap istiqomah dalam

menggunakan cadar MR lebih suka tidak menghiraukan, berusaha

tenang, dan berdoa dalam hati agar tetap istiqomah. “Menutup telinga,

biasanya sakit sih hati teriris ,berdoa dalam hati kuatkan-kuatkan dan

niatkan Istiqomah”
48

Makna MR menggunakan cadar untuk menutup aurat, untuk orang

tua kedepannya bukan untuk mengikuti trend atau Cuma diperkuliahan

saja yang banyak memakai cadar.

“Ulun memaknai cadar tu untuk menutup aurat aja buat orang tua

sama yang kedepannya terus bukan untuk mengikuti trend atau Cuma

diperkuliahan saja yang banyak menggunakan cadar, sekarang ulun

hanyar tahu jua di UIN banyak yang memakai cadar semalam pas ulun

PBAK masih sedikit ulun melihat yang menggunakan cadar”
49

c. Subjek H

H merasakan ketika dia menggunakan cadar lebih terjaga, dan

dihargai. Ketika H menggunakan cadar banyak perbedaan yang

dirasakan nya. “Ulun merasa lebih dihargai, dan banyak perbedaanya

dari memakai dan sebelumnya”
50

47

MR, Responden, Wawancara Pribadai, Banjarmasin 25 Mei 2018
48

MR, Responden, Wawancara Pribadai, Banjarmasin 25 Mei 2018
49

MR, Responden, Wawancara Pribadi, Banjarmasin, 31 Mei 2018
50

H, Responden, Wawancara Pribadai, Banjarmasin 02 Juni 2018

70

 Menurut pendapat keluarga H keluarga sangat mendukung dan

menerima ketika H menggunakan cadar.“Kalo keluarga menerima aja

sih ka ai, alhmdulilah Cuma ada beberapa dosen yang masih kurang

setuju dengan mahasiswi yang menggunakan cadar alasanya susah

mengenali”
51

H mengatakan pengalaman yang dirasakan H ketika

menggunakan cadar pastinya lebih nyaman karena saat memakai cadar,

merasa terlindungi apalagi ketika dia berada diluar rumah.

“pengalaman yang ulun rasai tu pastinya lebih nyaman apabila ulun

makai cadar keluar rumah ulun merasa lebih terlilundungi”
52

H mengharapkan cadar agar bisa diterima, dihargai, dan untuk

pemakai nya semoga makin istiqomah. “Untuk masyarakatnya

mundahan ai cadar tu diterima setidaknya bisa menghargai dengan

orang yang menggunakan cadar. Lawan jua untuk pemakainya

mundahan lebih istiqomah lagi”
53

H menguatkan hatinya agar tetap istiqomah dalam

menggunakan cadar H mengatakan kembali keniat awal ingin menjaga

tujuanny. “Mungkin kembali keniat dari awal ka, kan niat awalnya

ingin menjga tujuan nya”
54

H memaknai cadar untuk penutup dan menjaga, baik itu

menjaga pandangan buruk ataupun menjaga dari perilaku yang tidak

51

H, Responden, Wawancara Pribadai, Banjarmasin 02 Juni 2018
52

H, Responden, Wawancara Pribadai, Banjarmasin 02 Juni 2018
53

H, Responden, Wawancara Pribadai, Banjarmasin 02 Juni 2018
54

H, Responden, Wawancara Pribadai, Banjarmasin 02 Juni 2018

71

baik, karena bagi H cadar dapat menjadi cerminan dirinya. Misalkan

ketika H memakai cadar H lebih bisa mengontrol perilaku yang tidak

senonoh (tidak baik), yang pastinya H harus bersikap lebih baik

daripada sebelum H memakai cadar.

“Menurut ulun pakai penjaga dan pelindung. Baik menjaga

pandangan atau kada menjaga perilaku ulun yang kada baik. Karena

cadar tu pakai cerminan diri ulun sorangan. Ulun bisa mengontrol diri

ulun lawan yang kada baik, lawan yang pastinya sikap lawan perilaku

insaAllah berubah dari sebelum memakai cadar”
55

d. Subjek F

F merasa ketika dia menggunakan cadar F lebih percaya diri, F

juga merasakan perbedaan ketika F menggunakan cadar, misalkan

dalam berpakaian, sekarang F keluar rumah lengkap dengan pakaian

yang menutup seluruh anggota tubuh, misalnya kaos kaki dan

hanscok.“ulun merasa lebih percaya diri aja ka ai, perbedaanya dulu

lawan sekarang dahlu ulun Cuma makai kerudung biasa aja, wahini

ulun bila keluar rumah lengkap memakai hansok, kaus kaki”
56

 Menurut pendapat keluaga F ketika F menggunakan cadar F

merasa senang karena keluarga menerima dan mendukung dirinya.

“keluarga menerima aja alahmdulilah banar ka ulun”
57

Pengalaman yang berbeda ketika F memakai cadar F

mengatakan belum ada, tetapi pengalaman yang ketika F awal

menggunakan cadar, F mengatakan F jadi perbincangan banyak orang

55

H, Responden, Wawancara Pribadai, Banjarmasin 02 Juni 2018
56

F, Responden, Wawancara Pribadai, Banjarmasin 02 Juni 2018
57

F, Responden, Wawancara Pribadai, Banjarmasin 02 Juni 2018

72

apalagi teman-teman F sendiri timbul beberapa pertanyaan dari teman-

teman F ketika F memakai cadar. Begitu juga ketika F keluar rumah F

merasa seperti diperhatikan orang secara terus menerus seakan akan

ada yang aneh dengan subjek”

“Kalaunya pengalaman kayaknya masih belum ada ka, Cuma

kalo pengalaman pas awal-awal ulun memakai cadar itu aja, mungkin

ka pas awal-awal pakai cadar tu jadi perbincangan kawan-kawan pada

ditakuni , lawan timbul banyak pertanyaan yang kakayaitu ka

ai.apalagi pas ulun bejalanan kemanakah ulun merasa banyak

dicangangi orang tarus dikira aneh kalo ulun ka ai “
58

F berharap agar jangan menyalahkan orang yang memakai

cadar semua sama, padahal setiap orang berbeda-beda. “Harapan ulun

sebenarnya kadada salahnya pang dengan orang yang bercadar jangan

langsung menjast orang yang becadar misalkan satu orang bercadar

ddijast sama padahalkan setiap orang berbeda”
59

Menguatkan hati agar tetap istiqomah F mengatakan segala

sesuatu pasti jalan kebaikan, dan yakin kepada diri semoga lebih di

Istiqomahkan. “Ibaratnya tu ka ai misalkan kita melakukan sesuatu

kebaikan insaAllah, Allah akan menunjukan jalan. Jadi yakin aja ulun

mundahan istiqomah aja”
60

F memaknai cadar sebagai penjaga dalam F bertingkah laku.

“Ulun memaknai cadar sebagai penjaga diri ulun dalam betingkah laku

ka ai”
61

58

F, Responden, Wawancara Pribadai, Banjarmasin 02 Juni 2018
59

F, Responden, Wawancara Pribadai, Banjarmasin 02 Juni 2018
60

F, Responden, Wawancara Pribadai, Banjarmasin 02 Juni 2018
61

F, Responden, Wawancara Pribadai, Banjarmasin 02 Juni 2018

73

e. Subjek AR

AR merasa ketika menggunakan cadar AR lebih aman, terjaga,

dan pandangan laki-laki lebih terjaga. AR juga merasakan perbedaan

ketika memakai dan sebelum memakai cadar, ketika belum memakai

cadar AR merasa perilakunya lebih bebas setelah memakai cadar AR

merasa perilakunya lebih terjaga, teratur, dan lebih baik dari

sebelumnya. “ Perasaan ulun lebih aman kayatu nah, supaya

pandangan lalakian lebih terjaga, sebelum makai cadar tu kaya

perilaku tu handak kakaya apakah jadi bah makai cadar ni jadi kaya

lebih bisa meatur kayatu”
62

Dan pendapat orang disekeliling AR terutama keluarga masih

sangat tidak setuju, ketika mengetahui AR menggunakan cadar. Dan

pendapat teman-teman AR biasa saja. “Mun keluarga tu kaya

menentang pang dari pihak kai menentang jua, mun dari teman biasa

aja pang”
63

Pengalaman yang didapatkan AR ketika menggunakan cadar

AR merasa lebih dihormati dan dihargai oleh orang diseklilingnya.

“kaya lebih dihormati orang kayatu”
64

AR berharap untuk kedepannya cadar lebih bisa diterima agar

tidak menggangap cadar itu negatif dan bukan teroris. “Lebih diterima

62

AR, Responden, Wawancara Pribadi, Banjarmasin, 02 juni 2018
63

AR, Responden, Wawancara Pribadi, Banjarmasin, 02 juni 2018
64

AR, Responden, Wawancara Pribadi, Banjarmasin, 02 juni 2018

74

pang supaya kada menganggap negatif cadar, supaya orang tu lebih tau

cadar tu sunnah lain teroris”
65

AR menguatkan hati nya agar tetap istiqomah menggunakan

cadar ketika orang beranggapan cadar itu berbeda AR lebih memilih

diam, cuek, dan tutup telinga. “Nah biasanya ulun tutup telinga aja

pang, cuek aja”
66

AR memknai cadar tu sebagai penutup aurat, ketika Ar

memakai cadar AR merasa nyaman dan cocok dengan kepribdiannya.

Selain itu AR mengatakan untuk menjalankan syariat Islam dan

InsaAllah melindungi orang tua juga keluarga walaupun hidup dengan

berbagai komentar orang.

“Menurut ulun, pastinya merasanya nyaman pakai menutup

aurat ka, berasa cocok lawan kepribadian ulun, pastinya jua berasa

terlindungi intinya ulun kadang sampai menangis saking cintanya dah

memakai cadar untuk menjalankan syariat Islam dan InsaAllah

melindungi orang tua dan keluarga itupun hidup dengan berbagai

komentar orang”
67

65

AR, Responden, Wawancara Pribadi, Banjarmasin, 02 juni 2018
66

AR, Responden, Wawancara Pribadi, Banjarmasin, 02 juni 2018
67

AR, Responden, Wawancara Pribadi, Banjarmasin, 02 juni 2018

75

D. Analisis Data

1. Motivasi Mahasiswi UIN Antasari Banjarmasin yang menggunakan

Cadar

Islam disyariatkan agar wanita dapat berpakaian yang sesuai dengan

syariat untuk mewujudkan tujuan yang asasi.
68

 Pakaian merupakan

pembeda pokok antara manusia dan hewan. Selain itu juga menjadi

pertanda adanya peradaban dan kemajuan. Karena pakaian merupakan

alamat ketinggian kemanusiaan, maka perempuan yang beradab haruslah

berpakaian dengan rapi. Dengan pakaian seperti ini akan dapat menjaga

agamanya, kehormatanya dan rasa malunya bagi seorang perempuan

nilainya paling tinggi terletak pada menjaga rasa malu.
69

Indonesia merupakan salah satu negara muslim terbesar didunia, yang

sebagian besar muslimahnya menggunakan hijab mengikuti trend-trend

yang ada pada saat ini, hingga ada pula yang berhijab dan berparkaian

syar’i serta menggunakan cadar.
70

Bagi masyarakat Indonesia saat ini cadar bukan hal baru, karena

masyarakat Indonesia mayoritas memeluk agama Islam. Sehingga tak

jarang dijumpai perempuan yang menggunakan cadar dalam kehidupan

dan aktifitas sehari-harinya.
71

 Menurut Kamus Ilmiah Populer bahwa

68

Abdul Halim Abu Syuqqah , kebebasan Wanita, (Jakarta : Gema Insani Press 1997)

cet-1, 27
69

M. Thalib, Analisa Wanita Dalam Bimbingan Islam, (Surabaya :Rencana Cover,

Redaksi 1996), 38
70

Khairunnisa Y, Komunikasi Nonverbal Muslimah Bercadar Di Kalangan Mahasiswi

UIN Ar-Raniry, Skripsi Fakultas Dakwah dan Komunikasi Universitas Islam Negeri Ar-Raniry,

Banda Aceh, 2017,51.
71

 Nina Surtiretna , Anggun Berjilbab, (Bandung : Penerbit Pustaka, 1993), 76

76

cadar adalah kain penutup kepala atau muka bagi perempuan.
72

 Namun

penggunaan cadar masih menjadi kontroversi, hal tersebut karena

masyarakat cenderung melekatkan stigma negatif pada wanita bercadar

yang dianggap sebagai bagian dari terorisme dan dianggap

mengancam.Wanita atau muslimah bercadar sering diidentikkan dengan

terorisme sehingga dalam kehidupannya wanita bercadar menjadi sulit

berkomunikasi dengan lingkungan sekitarnya.
73

Dasar menggunakan cadar adalah untuk menjaga perempuan dari pada

perkara-perkara yang tidak baik, sehingga tidak terjadi fitnah dan menarik

perhatian lelaki yang bukan mahramnya.
74

Kelima subjek memiliki latar belakang yang berbeda-beda, kelima

subjek ini adalah mahasiswi UIN Antasari Banjarmasin yang berinisial

AH, MR, H, F, AR yang memiliki latar belakang sebagai seorang

mahasiswi yang berbeda-beda fakultas. Yang mendominasi untuk

menggunakan cadar dan mereka termotivasi untuk menggunakan cadar.

Dalam Kamus Besar Bahasa Indonesia (KBBI) disebutkan bahwa

cadar adalah kain penutup kepala atau muka.
75

 Menurut subjek AH dia

mengatakan memakai cadar itu supaya terhindar dari Fitnah dan untuk

menjaga pandangan dari lawan jenis, hal yang sama dikatakan MR, H dan

AR mereka mengatakan cadar sebagai melindungi perempuan dan

72

Heppy El Rais, Kamus Ilmiah Populer, (Yogyakarta : Pustaka Pelajar, 2012), 115.
73

Amalia Sofi Iskandar, “Kontruksi Identitas Muslimah Bercadar” Artikel Ilmiah Hasil

Penelitian (Jember 2013), 2
74

Syaikh Muhammad Al-Ghazali, Dari Hukum Memakai Cadar Hingga Hak Istri Yang

Ditalak Tiga, (jakarta: Noura book Publishing, 2015), 23
75

Khamdan Qolbidan dan Mohammad Ali haidar, “Makna Penggunaan Cadar Mahasiswi

Institut Keislaman Abdullah Faqih (INKAFA)” Vol 1, No 03 (2013), 1

77

menjaga dari pandangan yang bukan mahramnya, berbeda dengan subjek

F yang mengatakan cadar itu sebagai penutup aurat perempuan.

Ada beberapa perselisihan yang panjang diantara ulama mengenai

hukum bagi wanita yang menggunakan cadar. Diantaranya mereka ada

yang menyatakan wajib, sunnah, bahkan ada yang menyatakan bahwa

mengenakan cadar merupakan salah satu bentuk bid’ah dan sikap yang

berlebihan dalam agama.
76

Semua subjek AH, MR, H, F dan AR mengatakan bahwa cadar itu

hukum nya sunnah , mereka mengatakan hukum cadar tergantung 4

mazhab yaitu mazhab Imam Syafi’i, Imam Hanafi, Imam Hambali dan

Imam Maliki yang mengatakan membolehkan menutup muka. Semua

subjek mengatakan bahwa menggunakan cadar bukanlah sebuah

kewajiban seorang muslim.

a. Menurut Mazhab hanafi

Dalam Kitab al-Iktiyar, salah satu kitab Mazhab hanafi,

disebutkan: tidak diperbolehkan melihat wanita lain kecuali wajah dan

telapak tangannya, jika tidak dikhawatirkan timbul syahwat. Dan

diriwayatakan Abu Hanifah bahwa beliau menambahkan dengan kaki,

karena pada yang demikian itu ada kedaruratan untuk mengambil dan

memberi serta untuk mengenal wajahnya ketika bermuamalah dengan

76

Haris hidayatulloh, Pemikiran Muhammad Nasiruddin al-Albaniy Tentang Jilbab dan

Cadar Wanita Muslimah, 09

78

orang lain, untuk menegakan kehidupan dan kebuthannya, karena tidak

adanya orang yang melaksankana sebab-sebab penghidupannya.
77

b. Menurut Mazhab Maliki

Dalam syarah shagir (penjalasan Ringkas) karya ad-Dardir yang

berjudul Aqrabul Masalik Ilaa Malik, disebutkan :“Aurat wanita

merdeka dihadapan laki-laki asing. (yang bukan Mahramnya), ialah

seluruh tubuhnya selain wajah dan telapak tanagn. Adapun selain itu

bukanlah aurat.
78

c. Menurut Mazhab Syafi’i

Asy-Ayirazi, salah seorang ulama Syafi’iyah pengarang kitab al-

Muhadzdzab mengatakan:“Adapun wanita merdeka, maka seluruh

tubuhnya adalah aurat, kecuali wajah dan telapak tangan-Imam

Nawawi berkata: hingga pergelangan tangan-berdasarkan firman

Allah” dan janganlah mereka menampakan perhiasanya kecuali apa

yang biasa tampak darinya,” Ibnu Abbas berkata “ wajah dan kedua

telapak tangannya”.
79

d. Menurut Mazhab Hambali

Dalam Mazhab Hambali kita dapati Ibnu Qudamah mengatakan

dalam kitabnya al-Mughni sebagai berikutr: tidak diperselisihkan

77

Muhammad Zulhusni, Persepsi Dosen Fakultas Dakwah dan Komunikasi UIN Ar-

Raniry terhadap Mahasiswi yang bercadar, (Diterbitkan oleh Fakultas Dakwah dan Komunikasi,

Darussalam Banda Aceh 2017), 36
78

 Muhammad Zulhusni, Persepsi Dosen Fakultas Dakwah dan Komunikasi UIN Ar-

Raniry terhadap Mahasiswi yang bercadar, (Diterbitkan oleh Fakultas Dakwah dan Komunikasi,

Darussalam Banda Aceh 2017), 39
79

Muhammad Zulhusni, Persepsi Dosen Fakultas Dakwah dan Komunikasi UIN Ar-

Raniry terhadap Mahasiswi yang bercadar, (Diterbitkan oleh Fakultas Dakwah dan Komunikasi,

Darussalam Banda Aceh 2017), 39

79

dalam mazhab tentang bolehnya wanita membuka wajahnya dalam

sholat, dan tidak boleh membuka selain wajah dan telapak tanganya.

Sedangkan mengenai telapak tangan ini ada dua riwayat.
80

Subjek AH, H, F dan AR mengatakan masalah hukum cadar yang

sampai sekarang masih diperdebatkan mereka mengatakan menerima

karena pendapat setiap orang berbeda-beda tergantung kepada diri sendiri

individu mau mengikuti yang sunnah apa yang wajib. Sedangkan menurut

subjek MR mengatakan harus banyak diberi pemahaman kepada orang

yang masih suka mencibir-cibir terhadap orang yang menggunakan cadar.

MR juga mengatakan orang yang memakai cadar sunnah, yang melarang

menggunakan cadar haram, dan sebagai sesama manusia wajib saling

menghormati.

Alasan seseorang menggunakan cadar sangat beragam. Keberagaman

itu muncul karena adanya faktor yang mempengaruhi seperti faktor

intrinsik yang didapat dari dalam diri individu, dan faktor ekstrinsik yang

berasal dari luar individu atau lingkungan sekitarnya. Sehingga akhirnya

memutuskan untuk bercadar dan alasan tersebut terbentuk karena

sebelumnya telah ada motivasi untuk bercadar.

Menurut kamus ilmiah populer, motivasi adalah dorongan yang timbul

pada diri seseorang secara sadar atau tidak untuk melakukan sesuatu

tindakan dengan tujuan tertentu.
81

 Menurut teori yang dikemukakan

Abraham Maslow dalam Kamus Lengkap Psikologi yang menyatakan

80

Muhammad Zulhusni, “Persepsi,39-40
81

Heppy El Rais, Kamus Ilmiah Populer, (Yogyakarta : Pustaka Belajar, 2012), 422

80

bahwa motif-motif manusiawi itu membentuk satu hirarki,
82

 Sedangkan

menurut Bimo Walgito motivasi merupakan keadaan dalam diri individu

atau organisme yang mendorong perilaku kearah yang ingin dituju.
83

Semua subjek AH, MR, H, F dan AR menggunakan cadar atas

kemauan mereka sendiri terlebih mendapat dorongan dari orang terdekat

mereka.

Menurut Abraham Maslow Dalam bukunya yang berjudul Motivation

and Personality (1954) Maslow menggolongkan kebutuhan manusia pada

lima tingkat kebutuhan,
84

 ialah sebagai berikut:

a. Kebutuhan bersifat fsiologis (physiological needs) yang paling dasar,

paling kuat, dan paling jelas di antara segala kebutuhan manusia

adalah kebutuhan untuk mempertahankan hidupnya secara fisik, yaitu

kebutuhan makanan, minuman, tempat berteduh, seks, tidur, dan

oksigen.

b. Kebutuhan akan rasa aman (safety needs) muncul sebagai kebutuhan

yang paling penting kalau kebutuhan psikologis telah terpenuhi. Ini

meliputi kebutuhan perlindungan, keamanan, hukum, kebebasan dari

rasa takut dan kecemasan. Dalam pandangan Maslow, kebutuhan rasa

aman sudah dirasakan individu sejak kecil ketika ia mengeksplorasi

lingkungannya. Menurut subjek AH, MR dan AR ketika menggunakan

cadar mereka merasa terjaga, terlindungi dan merasa nyaman.

82

J.P. Chaplin, kamus lengkap Psikologi, terj. Dr. Kartini Kartono (Jakarta : PT Raja

Grafindo 2001) cet 7, 310
83

Bimo Walgito, Pengantar Psikologi Umum, (Yogyakarta : Andi: 1980), 220
84

Alex Sobur, Psikologi Umum dalam Lintasan Sejarah, (Bandung : CV Pustaka Setia,

2013), 273-278

81

c. Kebutuhan cinta dan memiliki-dimiliki (belongingness and love needs)

kebutuhan untuk memiliki dan mencintai, muncul ketika kebutuhan

sebelumnya telah dipenuhi secara rutin. Orang butuh dicintai dan pada

gilirannya butuh menyatakan cintanya. Cinta disini berarti rasa sayang

dan rasa terikat (to belong). Subjek AH mengatakan menggunakan

cadar atas kemauan dirinya sendiri dan tanda malu kepada Allah, dan

tanda sayangnya kepada Syaitunna Fatimah Azzahra. Dan subjek AR

mengatakan kadang AR menangis dengan cadar yang AR pakai bukti

cintanya terhadap cadar.

d. Kebutuhan penghargaan (esteem needs) kebutuhan penghargaan

menjurus pada kepercayaan terhadap diri sendiri dan perasaan diri

berharga. Kebutuhan penghargaan dibagi menjadi dua jenis, pertama,

penghargaan yang didasarkan atas respek terhadap kemampuan,

kemandirian, dan perwujudan kita sendiri. Kedua, penghargaan yang

didasarkan atas penilaian orang lain. Penghargaan yang terahkir ini

dapat dilihat dengan baik dalam usaha untuk mengapresiasikan diri

dan mempertahankan status. Semua subjek AH, MR, H, F dan AR

berharap agar tetap istiqomah dalam menggunakan cadar meski

tantangan dan rintangan dalam berbagai hal.

e. Kebutuhan aktualisasi diri (self-actualizationneeds) timbul pada

seseorang jika kebutuhan-kebutuhan lainya terpenuhi. Karena

kebutuhan lainya, menjadi semakin penting, jenis kebutuhan tersebut

menjadi aspek yang sangat penting dalam perilaku. Kebutuhan

82

aktualisasi ini sebagai hasrat untuk menjadi diri

sepenuhkemampuannya sendiri, menjadi apa saja menurut

kemampuannya.
85

Menurut Bimo Walgito terdapat tiga aspek dalam motivasi yaitu:

a. Keadaan terdorong dalam diri organisme (a driving state), yaitu

kesiapan bergerak karena kebutuhan misalnya kebutuhan jasmani,

karena adanya lingkungan, atau karena keadaan mental seperti

berpikir dan ingatan.
86

Demikian dengan Semua Subjek mengatakan bahwa adanya

dorongan dari dalam diri ketika menggunakan cadar untuk

melindungi diri sehingga ketika menggunakan cadar diri subjek

merasa menjadi lebih aman, terjaga dan merasa dilindungi.

b. Perilaku yang timbul dan terarah karena keadaan.
87

Dalam hal ini semua subjek mengatakan bahwa ketika

menggunakan cadar perilaku lebih terarah, dan merasa lebih dekat

dengan Allah SWT.

c. Goal atau tujuan yang dituju oleh perilaku tersebut.
88

Dalam hal ini semua subjek memiliki tujuan yang sama yaitu

ketika menggunakan cadar untuk menutup aurat dan menjalankan

syariat Islam.

85

Alex Sobur, Psikologi Umum dalam Lintasan Sejarah, (Bandung : CV Pustaka Setia,

2013), 273-278
86

Bimo Walgito, Pengantar Psikologi Umum, (Yogyakarta : Andi: 1980), 220
87

 Bimo Walgito, Pengantar Psikologi Umum, (Yogyakarta : Andi: 1980), 220
88

 Bimo Walgito, Pengantar Psikologi Umum, (Yogyakarta : Andi: 1980), 220

83

Berdasarkan data yang diperoleh oleh peneliti, motivasi semua subjek

terbagi jadi dua yaitu motivasi intrinsik dan ekstrinsik.

Motivasi intrinsik bersumber pada faktor-faktor dari dalam, baik yang

tersirat maupun yang tersurat. Motivasi ini didorong oleh keinginan

sendiri, tanpa ada paksaan dorongan orang lain.
 89

 Semua subjek AH, MR,

H, F, dan AR mengatakan bahwa menggunakan cadar atas dasar kemauan

mereka sendiri tanpa adanya paksaan yang mengharuskan mereka

menggunakan cadar. Artinya motivasi intrinsik lah yang menjadi motivasi

semua subjek AH, MR, H, F dan AR dalam menggunakan cadar.

Dimana semua subjek sebelum menemukan kesadaran diri dalam

memakai cadar tentunya subjek tidak lepas dari tahap-tahapan perjalanan

dalam berhijrah untuk menggunakan cadar. Mulai dari bagaimana

motivasi itu muncul, proses terbentuknya motivasi, hingga ahkirnya

motivasi tersebut mampu membuat subjek bertahan dalam menggunakan

cadar. Dari kelima subjek AH, MR, H, F dan AR adanya motivasi

kesadaran diri dan rasa nyaman ketika menggunakan cadar.

Sedangkan motivasi ekstrinsik yang bersumber akibat pengaruh dari

luar individu, apakah karena adanya ajakan, suruhan atau paksaan dari

orang lain sehingga dengan keadaan demikian individu mau melakukan

sesuatu atau belajar. Demikian dengan subjek AH dan subjek H selain

motivasi intrinsik subjek AH dan H juga mendapat motivasi entrinsik

dimana subjek AH mendapat dorongan dari guru fisikanya yang selalu

89

Alex Sobur, Psikologi Umum, (Bandung : Pustaka Setia 2003), 263

84

memberi semangat dan dorongan kepada AH sedangkan subjek H

termotivasi melihat temannya yang menggunakan cadar.

Dari keluarga besar semua subjek mengatakan bahwa tidak semua

perempuan dewasa menggunakan cadar hanya ada beberapa saja.

Ditambah dengan pola keberagamaan keluarga yang berbeda-beda. Subjek

F, MR, dan AR memiliki dorongan atau motivasi dalam dirinya tetapi

tidak mendapat dorongan atau motivasi dari luar individu atau lingkungan

sekitar. Berbeda dengan subjek AH dan H selain mendapatkan dorongan

atau motivasi dari dalam diri individu, mereka juga mendapatkan

dorongan atau motivasi dari lingkungan keluarga atau lingkungan sekitar

individu tinggal.

Jadi, motivasi memakai cadar adalah keselurahan dorongan, keinginan,

kebutuhan dan mengarahkan perilaku yang baik didalam motivasi subjek

menggunakan cadar. Pada kenyataannya akan membangun tingkah laku

dan menjadikan moral yang baik dan dapat pula menjaga kehormatan dan

harga diri seseorang muslimah.

2. Makna Mahasiswi UIN Antasari Banjarmasin yang menggunakan

Cadar

Menurut salah satu muslimah yang menggunakan cadar bahwa di

Kalimantan Selatan telah memiliki organisasi / komunitas muslimah

bercadar yang mereka beri nama “Komunitas Muslimah Bercadar”

Kalimantan Selatan disingkat KMB Kal-Sel, yang anggotanya lebih dari

200 orang (ini tidak termasuk mereka yang bercadar tetapi tidak tergabung

85

dengan komunitas tersebut), mereka sering berkumpul untuk

bersilaturrahmi dan saling menguatkan menghadapi tantangan-

tantangan.
90

.

Universitas Islam Negeri Antasari sebagai satu-satunya universitas

Islam Negeri di Kalimantan Selatan juga tidak luput dari arus fenomena

cadar. Di tahun 2018 ini tercatat ada 45 orang mahasiswi bercadar yang

tersebar di lima fakultas, bahkan di UIN Antasari telah berdiri Komunitas

cadar yang mereka beri nama “Muslimah Niqab UINAN” diketuai oleh

mahasiswi Fakultas Ekonomi dan Perbankan Islam (FEBI).
91

Di lingkungan kampus UIN Antasari Banjarmasin fenomena cadar kini

juga kian populer. Semua subjek AH, MR, H, F, dan AR mengartikan

cadar sebagai kain penutup muka muslimah yang merupakan bagian aurat

perempuan yang berfungsi untuk menyempurnakan menutup aurat,

menjaga pandangan yang bukan mahramnya, menjaga rasa malu, menjaga

supaya terhindar dari fitnah. Tetapi dalam kehidupan sehari-hari mereka

yang menggunakan cadar tidak untuk menutup diri dan tidak menghambat

untuk bersosialisasi dengan lingkungan sekitar.

Meskipun tidak sedikit orang yang masih berfikir negatif dan

memandang aneh dengan wanita yang menggunakan cadar, sebelum

banyaknya yang menggunaan cadar, Masyarakat memiliki pandangan

bahwa wanita bercadar merupakan sekelompok orang yang tertutup dan

90

AH, Muslimah Bercadar dan anggota komunitas cadar Kalimantan Selatan, Wawancara

Pribadi, Banjarmasin, Kamis 26 April 2018.
91

AH, Muslimah Bercadar dan anggota komunitas cadar Kalimantan Selatan, Wawancara

Pribadi, Banjarmasin, Kamis 26 April 2018.

86

jarang bersosialisasi dalam menjalin hubungan dengan masyarakat sekitar.

Wanita bercadar cendrung menutup dirinya untuk berinterkasi dengan

masyarakat yang tidak menggunakan cadar sejatinya mereka tidak salah

dengan memakai cadar tersebut.
92

 Hal yang sama dirasakan oleh subjek AH, MR, dan AR ketika mereka

menggunakan cadar karena keluarga mereka tidak setuju ketika subjek

menggunakan cadar. Berbeda dengan subjek H dan F yang dimana

keluraga menerima dengan mereka menggunakan cadar. Subjek H dan F

sangat senang ketika mereka diterima oleh keluarga mereka.

Ketika semua subjek menggunakan cadar mereka merasakan banyak

perbedaan, Subjek AH, MR, H, F, dan AR ketika mereka menggunakan

cadar subjek merasa terlindungi dan merasa aman.

Setiap subjek yang memaknai cadar berbeda-beda, Makna sebagai

konsep komunikasi yang mencangkup lebih dari pada penafsiran atau

pemahaman seseorang individu. Menurut Max Weber dalam

memperkenalkan konsep pendekatan verstehen untuk memahami makna

tindakan seseorang, berasumsi bahwa seseorang dalam bertindak tidak

hanya sekedar melaksanakannya tetapi juga menepatkan diri dalam

lingkungan berfikir dan perilaku orang lain. Konsep pendekatan ini lebih

mengarah pada suatu tindakan bermotif pada tujuan yang hendak dicapai

atau in order to motive.
93

 Menurut subjek AH mengatakan bahwa makna

92

Zakiyah Jamal, “Fenomena Wanita Bercadar” (Skripsi diterbitkan oleh Fakultas Ilmu

Sosial dan Politik, Jawa Timur, 2013) hal. 6
93

Lutfi Uli Anna, Aurat dalam Persepsi Mahasiswi penggunaan Niqab di IAIN

Tulangagung , Skripsi (Tulangagung, Fakultas Syariah dan Ilmu Hukum, 2018), 34

87

menggunakan cadar adalah hal yang paling utama untuk menutup aurat,

bukan hanya sebagai penutup aurat, tetapi juga sebagai untuk menjaga dari

pandangan laki-laki yang bukan mahram agar terhindar dari fitnah dan

membuat dirinya menjadi lebih aman. Subjek MR memaknai penggunaan

cadar untuk menutup aurat saja dan melindungi orang tua dan tidak

mengikuti trend. Menurut subjek H makna penggunaan cadar untuk

penjaga dan pelindung diri, baik menjaga pandangan atau menjaga

perilaku yang tidak baik karena cadar itu cerminan diri untuk yang

menggunakan cadar, agar bisa bisa mengontrol diri antara yang baik dan

tidak baik terutama sikaf dan perilaku berubah dari sebelum dan sesudah

makai cadar. Berbeda dengan subjek F yang mengatakan bahwa makna

cadar hanya sebagai penjaga diri dalam bertingkah laku. Sedangkan

menurut subjek AR makna penggunaan cadar adalah dirinya merasa

nyaman ketika menutup aurat, merasa cocok dengan kepribadian dirinya

dan merasa terlindungi. AR juga mengatakan terkadang dirinya sampai

menangis bukti sangat cintanya menggunakan cadar untuk menjalankan

syariat Islam dan untuk melindungi orang tua.

Jadi, makna penggunaan cadar pada mahasiswi UIN Antasari

Banjarmasin berkaitan dengan cadar dalam Islam, yaitu sebagai penutup

aurat, tetapi cadar sebagai perintah agama dengan hukumnya wajib atau

sunnah bagi pemakainya.

 Dalam hal ini semua subjek yang menggunakan cadar memiliki

pendapat yang berbeda-beda dalam memaknai penggunaan cadar dalam

88

kehidupan pribadi mereka, melihat sisi Positif dari cadar atau manfaat

yang dapat diambil seperti, cadar dapat memberikan rasa nyaman

bersikap, berperilaku baik, merasa aman, merasa terjaga, merasa

terlindungi dan memakai cadar dapat menjaga pergaulannya, serta dapat

melindungi kedua orang tua dan keluarganya.

