
33

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Latar BelakangFakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin

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. IAIN Antasari dalam perjalanan menuju menuju UIN

Antasari Banjarmasin memiliki 8 orang pemimpin 10 periode ke

pemimpinan, yaitu: Rektor yang pertama H. Zafri Zamzam (Alm),

periode 1964-1972, Rektor yang kedua H.Mastur Jahri, MA(Alm),

periode 1972-1982, Rektor yang ketiga Drs. H. M. Asy’ari, MA (Alm),

periode 1982-1989), Rektor yang keempat Prof. Dr. H. Alfani Daud

(Alm), periode 1989-1995, Rektor yang kelima Prof. Drs. KH. M.

AsywadibSyukur, Lc. (Alm), periode1995-2001, Rektor yang keenam

dan ketujuh Prof. Dr. H. Kamrani Buseri, MA, periode 2001-2009,

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

2009-1017, Rektor kesepuluh (sampai sekarang) Prof. Dr. H.

Mujibburahman, MA, periode 2017-sekarang.

2. Visi, Misi dan Tujuan UIN Antasari Banjarmasin.

a. Visi

1) Unggul dan Brakhlak

b. Misi

1) Menyelenggarakan pendidikan dan pengajaran yang unggul

dalam berbagai disiplin ilmu yang terintegrasi dengan

34

kebangsaan, berbasis karakter dan kearifan lokal, serta

berwawasan global

2) Mengembangkan riset berbagai disiplin ilmu integratif yang

relevan dengan kebutuhan masyarakat dan berdampak terhadap

kelestarian alam

3) Mengembangkan pola pengabdian yang relevan dengan

kebutuhan masyarakat

4) Membangun kepercayaan dan kerja sama yang saling

menguntungkan dengan lembaga regional, nasional, dan

internasional

5) Mengembangkan tata kelola berdasarkan manajemen modern

dalam rangka menvapai kepuasan sivitas Akademika dan

Stakeholders.

Sebelum Fakultas Tarbiyah dan Keguruan menjadi salah satu

fakultas yang ada di IAIN Antasari Banjarmasin pada tahun 1980,

Fakultas Tarbiyah dan Keguruan tersebar di beberapa daerah, yaitu

Fakultas Tarbiyah dan Keguruan Barabai, Fakultas Tarbiyah dan

Keguruan Banjarmasin (1967), Fakultas Tarbiyah dan Keguruan Cabang

Martapura (1969), Fakultas Tarbiyah dan Keguruan Cabang Rantau 1970),

Fakultas Tarbiyah dan Keguruan Cabang Kandangan (1970).
1

Pengintegrasian dilakukan secara bertahap. Sejak tahun 1980, IAIN

Antasari hanya memiliki Fakultas Tarbiyah dan Keguruan IAIN Antasari

Banjarmasin. Keinginan untuk mendirikanFakultas Tarbiyah dan

Keguruan IAIN Antasari Banjarmasin pada dasarnya sudah lama

direncanakan oleh tokoh-tokoh pendidikan di Banjarmasin, apalagi dengan

semakin banyaknya alumnus dari lembaga pendidikan setingkat SMTA,

baik yang berstatus negeri maupun yang swasta yang ingin melanjutkan

pendidikannya ke jenjang yang lebih tinggi atau perguruan tinggi.

1
 Lihat, IAIN Antasari, Dwi Windu IAIN Antasari 1964-1980, IAIN Antasari,

Banjarmasin, 1980, hal. 30-35

35

 Di samping itu, kenyataan menunjukkan bahwa guru-guru agama

yang berpendidikan tinggi masih sangat langka, baik di sekolah lanjutan

pertama (SMP dan MTs) maupun di sekolah lanjutan atas (SMA dan

Aliyah). Begitu pula dengan caloncalon dosen baik di IAIN Antasari

sendiri maupun perguruan tinggi umum lainnya dirasakan masih sangat

kurang. Kenyataan tersebut ditambah lagi bahwa IAIN Antasari yang

berpusat di Kota Banjarmasin hanya mempunyai satu fakultas, yaitu

Fakultas Syariah, sedang Fakultas Tarbiyah dan Keguruan sendiri saat itu

ada di Barabai sebagai cabang dari IAIN Antasari di Banjarmasin, di

samping Fakultas Ushuluddin yang berada di Amuntai.

Berdasarkan kenyataan di atas, H. Zafry Zamzam sebagai Rektor

IAIN Antasari Banjarmasin pada saat itu merasa perlu agar di Banjarmasin

sendiri didirikan pula Fakultas Tarbiyah. Di samping fakultas tersebut

dapat melengkapi kekurangan di Fakultas IAIN Antasari Banjarmasin,

juga diharapkan mampu menyahuti berbagai aspirasi dari masyarakat kota

Banjarmasin dan sekitarnya yang berkembang saat itu. Pada tanggal 22

September 1965, Rektor IAIN Antasari mengeluarkan Surat Keputusan

Nomor 14/ BR/IV/1965 tentang pembukaan Fakultas Tarbiyah dan

Keguruan IAIN Antasari di Banjarmasin. Terbitnya SK Rektor tersebut,

juga punya kaitan erat dengan adanya penyerahan Fakulatas Publisistik

UNISAN (Universitas Islam Kalimantan) di Banjarmasin untuk dijadikan

Fakultas Tarbiyah dan Keguruan Banjarmasin. Dengan adanya penyerahan

tersebut, maka mahasiswa publisistik menjadi mahasiswaFakultas

Tarbiyah dan Keguruan Banjarmasin. Pada awal berdirinya, Fakultas

Tarbiyah dan Keguruan ini bertujuan untuk melahirkan sarjana yang

bertaqwa kepada Allah Swt , yang menguasai Pengetahuan Agama Islam

dan memiliki kemampuan akademik dan/atau profosional dalam

ketarbiyahan. Sampai tahun 2004, Fakultas Tarbiyah dan Keguruan ini

telah memiliki 5 jurusan program S1 dan 2 jurusan/program diploma, yaitu

Pendidikan Agama Islam (PAI), Pendidikan Bahasa Arab (PBA), Tadris

36

Bahasa Inggeris (TBI), Kependidikan Islam (KI) yang terdiri dari program

studi Pemikiran Pendidikan Islam dan program studi Administrasi dan

Manajemen Pendidikan Islam, Tadris Matematika (TMTK), program

diploma 2 Guru Kelas I, dan program diploma 3 Ilmu Perpustakaan dan

Informasi Islam (IPII). Selanjutnya, dalam upaya mengantisipasi alih

status dari IAIN menjadi Universitas Islam Negeri (UIN), fakultas-fakultas

di lingkungan IAIN Antasari mengalami perubahan. Fakultas Tarbiyah

dan Keguruan IAIN Antasari menjadiFakultas Tarbiyah dan Keguruan

IAIN Antasari. Ketika perubahan nama, fakultas ini memiliki

jurusan/program studi (prodi): Pendidikan Agama Islam (PAI),

Pendidikan Bahasa Arab (PBA), Tadris Bahasa Inggeris (TBI),

Kependidikan Islam (KI) yang terdiri dari program studi Manajemen

Pendidikan Islam (MPI) dan Bimbingan Konseling Islam (BKI), Tadris

Matematika (TMTK), program diploma 3 Ilmu Perpustakaan dan

Informasi Islam (IPII), dan Pendidikan Guru Madrasah Ibtidaiyah (PGMI).

Tadris Fisika, Tadris Kimia,Tadris Biologi.

3. Visi dan Misi Fakultas Tarbiyah dan Keguruan dan Keguruan

UIN Antasari Banjarmasin.

Visi Fakultas Tarbiyah dan Keguruan adalah menjadi pusat

pembinaan dan pengembanagan ilmu pendidikan dan tenaga kependidikan

yang islami, unggul dan kompetitif.

Adapun misi Fakultas Tarbiyah dan Keguruan adalah

a. Menyelenggarakan pendidikan dan pengajaran guna menghasilkan

tenaga-tenaga kependidikan yang islami, profesional, unggul dan

kompetitif.

b. Melakukan pengkajian dan pengembangan teori-teori, konsep-

konsep dan praktik dalam bidang kependidikan yang Islami,

tekstual dan kontekstual.

37

c. Mengembangkan ilmu pengetahuan, teknologi, dan seni budaya

yang islami melalui pengkajian dan penelitian.

d. Memberikan pelayanan dan informasi kepada masyarakat dan

stakeholder dalam aspek konsep, teori dan aplikasi ilmu

pengetahuan dan teknologi kependidikan Islam.

e. Memberikan keteladanan bagi masyarakat dan dunia profesional

yang didasarkan atas nilai-nilai kebangsaan.

f. Melakukan inovasi dan regulasi yang proaktif dalam proses

pemberdayaan dan pengembangan masyarakat.

4. Mahasiswa, Fakultas Tarbiyah dan Keguruan & Keguruan UIN

Antasari Banjarmasin

Tabel II

Nama jurusan dan jumlah mahasiswa/i

No Nama Jurusan
Jumlah Mahasiswa/i

Aktif

1 Bimbingan konseling Islam 226

2 Ilmu Perpustakaan 223

3 Manajemen Pendidikan Islam 280

4 Pendidikan Agama Islam 1110

5 Pendidikan Bahasa Arab 407

6 Pendidikan Guru MI 918

7
Pendidikan Islam Anak Usia

Dini
353

8 Pendidikan Matemateka 547

9 Tadris Bahasa Inggris 699

10 Tadris Biologi 103

11 Tadris Kimia 48

12 Tadris Fisika 50

38

5. Keadaan Umum Fakultas Tarbiyah dan Keguruan dan Keguruan

Fakultas Tarbiyah dan Keguruan dan Keguruan menawarkan

program di bidang kependidikan dan keguruan, Fakultas Tarbiyah dan

Keguruan ini dipimpin oleh Dekan yang bernama Prof. Dr. Hj. Juairiah,

M.Pd. Sejarah awal bermula ketika UIN Antasari masih bernama IAIN

Antasari, Fakultas Tarbiyah dan Keguruan berkedudukan di Kota Barabai,

akan tetapi sejak tahun 1965 Fakultas Tarbiyah dan Keguruan dipindahkan

ke ibukota Banjarmasin dengan dikeluarkannya keputusan rektor NO.

14/br/iv/1965.

Seiring dengan terus bertambahnya jumlah Mahasiswa yang ada di

Fakultas Tarbiyah dan Keguruan dan Keguruan, maka sarana dan

prasarana terus ditambah setiap tahunnya. Khusus pada kantor Dekanat

terdapat beberapa ruangan tersendiri, yaitu ruang untuk Dekan, Wakil

Dekan, I, Wakil Dekan II, Wakil Dekan III, dan Kabag TU. Selain itu

juga, tersedia ruangan untuk masing-masing prodi, Pengelola PPL, micro

teaching, subbag umum, subbag mikwa, subbag keuangan dan

kepegawaian, ruang rapat, ruang dosen, Pusjibang PI, LP3FT, BLBK,

LKK, PSG, dan untuk Kualifikasi Guru baik jalur regular maupun jalur

Dual Mode Sistem. Untuk mempermudah mahasiswa dalam

menyelesaikan studinya, maka Fakultas Tarbiyah dan Keguruan dan

Kehuruan menyediakan perpustakaan khusus dengan koleksi buku

kependidikan dan keguruan yang lengkap yaitu sekitar 180.589 buah.

Fasilitas penunjang perpustakaan lainnya seperti meja baca, rak bahan

pustaka, komputer, AC, kipas angina, lemari tas, internet, dan lain-lain.

Keadaan gedung dan ruang kelas yang ada diFakultas Tarbiyah dan

Keguruan juga dalam kondisi baik dan nyaman untuk proses perkuliahan.

Hingga saat ini ruangan diFakultas Tarbiyah dan Keguruan berjumlah 59

39

buah yang dilengkapi AC, proyektor, kipas angin, sound system, bangku

kuliah, dan lain-lain.

6. Sarana dan Prasarana Fakultas Tarbiyah dan Keguruan dan

Keguruan

Sarana dan prasaranaFakultas Tarbiyah dan Keguruan UIN

Antasari Banjarmasin terdiri dari lokal belajar berjumlah 59 lokal, 1buah

laboratorium Micro Teaching, 1 buah laboratorium Matematika, 1

Laboratorium Kimia, 1 buah laboratoroium BKI, 1 buah ruang pusat

komputer,1 buah perpustakaan fakultas, dan 7 buah ruang untuk

HMJ.Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin juga

memiliki 4 buah ruang pimpinan, 9 buah ruang program studi, 1 buah

ruang LPTK, 1 buah ruang aula, 1 buah ruang rapat, dan 3 buah ruang

untuk para dosen. Selain itu, sarana dan prasarana yang dapat diakses

bersama oleh seluruh mahasiswa yang juga dapat diakses oleh mahasiswa

dan dosenFakultas Tarbiyah dan Keguruan UIN Antasari adalah 1 buah

auditorium, 1 buah perpustakaan UIN Antasari, 1 buah masjid kampus,1

buah lapangan futsal, 1 buah gedung seni dan olahraga, 4 buah asrama

mahasiswa, 1 buah laboraturium bahasa, 1 buah klinik kesehatan, 2 buah

guest house pendidikan, dan 1 buah koperasi mahasiswa Prasarana

penunjang lainnya yang dimilikiFakultas Tarbiyah dan Keguruan IAIN

Antasari beberapa unit usaha, yaitu koperasi, kantin, photo copy, dan pusat

kursus komputer.

B. Penyajian Data

Penyajian data ini adalah hasil penelitian lapangan dengan tekhnik

pengumpulan data yaitu observasi, wawancara, dan dokomentasi, sehingga

akhirnya dapat disimpulkan data yang diperlukan. Penelitian ini untuk

mengetahui Nilai-nilai argumentatif pemakai cadar mahasiswi Fakultas

40

Tarbiyah dan Keguruan dan keguruan. Data-data yang diperoleh selama 2

bulan dari 14 Desember 2020 sampai 14 Februari 2021, sebagai berikut:

1. Hasil Observasi dan Wawancara

Awal penggalian data peneliti mendapatkan jumlah mahasiswi

Fakulatas Tarbiyah dan Keguruan UIN Antasari Banjarmasin yang

ditemukan menggunakan cadar setidaknya berjumlah 7 mahasiswi. Dari 7

mahasiswi yang ditemukan menggunakan cadar, hanya 4 orang saja yang

berkenan menjadi pastisipan dengan alasan yang beragam pula.

 Identitas ialah merupakan keseluruhan atau totalitas yang

menunjukkan ciri-ciri atau seseorang atau jati diridari faktor-faktor

biologis, psikologis dan sosiologis yang mendasari tingkah laku individu

seseorang. Penunjukan identitas diri atau ekspresi diri bisa dilakukan

dalam bentuk ia berbicara, tingkah laku, bersosialisai maupun cara mereka

berpakaian. Setiap mahasiswi memiliki cara berpakaian yang berbeda-

beda satu sama lain. Dari mulai pemilihan dan cara memakai kerudung

sampai pakaian yang mereka kenakan. Ada yang lebih suka menggunkan

gamis atau jubah, ada yang lebih menyukai baju potongan (atasan dan

bawahan), ada yang suka memakai kerudung model bermotif, namun juga

ada yang lebih suka memakai kerudung yang besar, tanpa motif, dan ada

yang cenderung berwarna gelap. Cadar juga menjadi salah satu pilihan

beberapa mahasiswiFakultas Tarbiyah dan Keguruan UIN Antasari

Banjarmasin dalam mengekspresikan diri.

Cadar sendiri memiliki jenis dan bentuk yang berbeda-beda.

Warnapun sudah banyak pilihan, tidak selalu berwarna gelap saja.

Pemakai cadar bagi mahasiswi Fakultas Tarbiyah dan Keguruan UIN

Antasari Banjarmasin pun berbeda-beda. Beberapa partisipan memilih

memakai cadar, yang masih memeperlihatkan dahi dan matanya. Namun,

41

di sisi lain beberapa partisipan menggunakan cadar yang berjenis niqab

(yang menutupi dahi dan hanya mata yang terlihat).

Seperti partisipan ini yang lebih menyukai memakai niqab

Menurutnya:

“sebagian besar jumhur ulama’ Syafi’iyah mengatakan bahwa seluruh

tubuh ini adalah aurat. Termasuk muka, tangan, dan kaki. Jadi wajib

ditutup. Ada juga niqab, yang menutup jidat sama mata saja, kalau cadar

kan jidatnya itu masih kelihatan. Kalau aku sendiri lebih suka memakai

niqab.
2

Berikut ini merupakan tabel data responden yang digunakan dalam

penelitian ini:

Tabel III

Biodata Responden

NO Aspek
Responden

1 2 3 4

1 Nama
Triani

Safitri

A’an

Nurhas

anah

Siti Fatimah Istiqomah

2 Alamat asal
Muara

Teweh

Banjarb

aru
Barabai Bati-bati

3 Anak Ke- 3 1 2 3

4
Pendidikan

terakhir
MA SMA MAN SMA

2
 Triani safitri, Mahasiswi jurusan Pendidikan Agama Islam, Wawancara online , Pukul

10.35, Tanggal 31 Desember 2020

42

5 Fakultas FTK FTK FTK FTK

6 Jurusan PAI MPI MPI PAI

7 Semester ini 6 8 8 6

8

Waktu

pertama kali

memakai

cadar

2018
Semest

ar 2

Semestar 2

tepatnya

setelah acara

haul guru

sekumpul

2019 awal

februari

9

Hukum awal

memakai

cadar

Sunnah Sunnah Sunnah Sunnah

43

10
Pengalaman

organisasi

Pramuka,

LDK

Nurul Fata

-

LPPQ UIN

Antasari

Banjarmasin

LDK

Nurul

Fata,

LPPQ

2. Nilai-nilai Argumentatif pemakai Cadar

Beberapa alasan dari keempat partisipan mengenai alasan atau latar

belakang mereka ketika memilih atau tertarik menggunakan cadar sangat

beragam. Dari empat partisipan semuanya memutuskan menggunakan

cadar dengan alasan nyaman dan karena juga ada mengalami masa lalu

buruk yang mengharuskan pemikiran mereka untuk menggunakan cadar

partisipan. Ada yang mengaku alasan awal dia memakai cadar karena dia

untuk menjaga diri dan mencari ridho Allah Swt . Seperti salah satu

partisipan yang berpendapat:

“saya termotivasi ketika melihat orang menggunakan cadar dan

saya merasa nyaman melihat orang tersebut pada saat dia menggunakan

cadar, kemudian saya terbesit didiri untuk istiqomah menggunakan cadar ,

niqab dan yang paling penting ka sebagai penjaga diri dan mencari ridho

Allah Swt .
3
 sebagian besar jumhur ulama’ Syafi’iyah mengatakan bahwa

seluruh tubuh ini adalah aurat. Termasuk muka, tangan, dan kaki. Jadi

wajib ditutup. Ada juga niqab, yang menutup jidat sama mata saja, kalau

cadar kan jidatnya itu masih kelihatan. Kalau aku sendiri lebih suka

memakai niqab.

Selain alasan tersebut di atas, salah satu partisipan juga mengaku

dan memberikan alasan dia memakai cadar untuk menjaga pandangan dari

lawan jenis. Seperti partisipan yang lain berpendapat:

3
 Triani safitri, Mahasiswi jurusan Pendidikan Agama Islam, Wawancara online , Pukul

10.35, Tanggal 31 Desember 2020

44

“Tidak ada alasan yang mendasar ketika saya menggunakan cadar

tersebut ka, namun saya hanya ingin membantu pandangan lawan jenis

dan melindungi orang tua saya dari dosa-dosa. Saya tertarik menggunakan

cadar krena ketika saya menutup diriseperti itu tidak ada yang berani

menggoda saya, dan hanya ingin mengerjakan sunnah-Nya saja. Mungkin

hanya itu.
4

“Karena ingin menjadi pribadi yang lebih baik, dan menjadikan

cadar sebagai motivasi untuk berbuat baik.
5

Motiv untuk melindungi diri sendiri muncul karena implikasinya

bahwa penggunaan cadar akan menghalangi interaksi sosial seseorang

yang bebas, terutama dengan lawan jenis yang bukan anggota keluarga.

Partisipan juga mengakui bahwa kehormatannya terletak pada

kemampuannya untuk melindungi diri dari interaksi sosial yang bebas,

meskipun secara tidak sengaja ia tidak memberinya kesempatan untuk

menimbulkan godaan laki-laki. Kehormatan ini memberi kita diri yang

positif.

Pemakaian cadar juga merupakan upaya untuk beribadah atau

menjalankan perintah agama seperti disampaikan pertisipan ini:

“saya akan merasa malu kepada diri saya sendiri saat melakukan

maksiat atau sesuatu yang tidak baik seperti meninggalkan sholat atau

bahkan menunda sholat, saya akan berbicara pda diri saya sendiri bahwa

malu dengan cadar yg saya pakai kalau sholat aja saya tidak mengerjakan

atau lalai.
6

Ada beberapa alasan kutipan diatas bahwasanya alasan

menggunakan cadar adalah hanya untuk mendekatkan diri kepada Allah

Swt , dan beribadah, menjaga diri dari sesuatu hal yang tidak baik

misalnya menjaga pandangan laki-laki. Bisa membuat diri ini

memunculkan perasaan nyaman seperti yang disampaikan oleh partisipan .

4
 Istiqomah, Mahasiswi jurusan Pendidikan Agama Islam, Wawancara online , Pukul

13.25, Tanggal 2 Januari 2021
5
 Siti fatimah, Mahasiswi jurusan Manajemen Pendidikan Islam, Wawancara online ,

Pukul 11.29 , Tanggal 24 Januari 2021
6
 A’an Nurhasanah, Mahasiswi jurusan Manajemen Pendidikan Islam, Wawancara online

, Pukul 16.42, Tanggal 11 Januari 2021

45

3. Faktor pendukung dan penghambat terhadap pemakai Cadar

Ada pula faktor pendukung yang akan memperkuat alasan

penggunaan Cadar dari faktor dari lingkungan, keagamaan, organisasi.

Diantara semua partisipan, mereka berpendapat bahwa menggunakan

cadar karena ingin menjadi lebih baik dan ingin lebih dekat dengan Allah

Swt , inilah kecintaan mereka pada Sang Pencipta. Seperti yang dijelaskan

oleh partisipan berikut ini:

“Faktor lingkungan tempat tinggal saya di banjarmasin karena saya

masuk asrama tahfizh yang juga kebanyakannya menggunakan cadar, juga

faktor organisasi yang saya ikuti.
7

“Faktor pendukung nya dari para sahabat saya karena beberapa

sahabat saya juga menggunakan cadar jadi ketika saya down dengan

kalimat tetangga yang pedas ada sahabat-sahabat saya yang menguatkan

saya kembali.
8

Ada pula faktor penghambat kepada mereka yang menggunakan

cadar, faktor dari lingkungan, keagamaan, organisasi. seperti yang

disampaikan partisipan berikut:

“Faktor penghambat Lingkungan (kurang berinteraksi) kadang

mendapat cibiran dari teman apalagi dikampus sehingga kdang disuruh

keluarga untuk melepas cadar beberapa waktu diganti jdi menggunakan

masker.
9

“Tetangga disekitar rumah dan juga ada sebagian teman Misalkan

mereka bilang aku ya sok alim kaya gitu, dan tetangga juga sering

membicarakan aku yang kurang enak membicarakan aku memakai cadar,

cuman inilah rintangan.
10

“Keluarga awalnya tidak menerima keputusan saya untuk

mengenakan cadar karena dianggap mengikuti aliran-aliran yang tidak

benar. tetapi kembali saya menjelaskan bahwa saya menggunakan cadar

7
 Siti fatimah, Mahasiswi jurusan Manajemen Pendidikan Islam, Wawancara online ,

Pukul 11.29, Tanggal 24 Januari 2021
8
 Istiqomah, Mahasiswi jurusan Pendidikan Agama Islam, Wawancara online , Pukul

13.25, Tanggal 2 Januari 2021
9
 Triani safitri, Mahasiswi jurusan Pendidikan Agama Islam, Wawancara online , Pukul

10.35, Tanggal 31 Desember 2020
10

 A’an Nurhasanah, Mahasiswi jurusan Manajemen Pendidikan Islam, Wawancara

online , Pukul 16.42, Tanggal 11 Januari 2021

46

bukan karena hal itu dan saya menggunakan cadar berlandaskan sunnah

bukan wajib.
11

Adapun pendapat pemahaman para partisipan mengenai perbedaan

Hijab, Jilbab, dan Cadar sebagai berikut yang disampaikan oleh para

partisipan berikut:

“Pada dasarnya hijab, jilbab dan cadar fungsinya sama yaitu

Penutup hijab dan jilbab adalah penutup aurat. Perbedaan adalah jika hijab

ia adalah pakaian yang menutupi aurat dari kepala hingga

kaki(khimar)sedangkan jilbab adalah kain yang menutup seluruh tubuh

tanpa menunjukkan lekuk tubuh. ada pun cadar ia adalah kain penutup

wajah.
12

“Perbedaan antara hijab, jilbab dan cadar menurut pandangan saya

seperti yang saya jelaskan diatas hijab ialah mengarah kepada tata cara

pemakaian muslimah dengan menutup aurat yang sudah sesuai dalam

agama islam. Jika jilbab, jilbab ini sudah dijelaskan didalam Qs. Al ahzab

ayat 59 (jika saya tidak salah) di ayat tsb dijelaskan bahwa jilbab adalah

pakaian yang menutupi seluruh tubuh kecuali telapak tangan dan wajah.

Kalau hijab itu apabila kita sudah menutupi aurat ya sudah dikatakan

sesuai syariat islam, sedangkan jilbab itu seperti khimar panjang menutupi

seluruh tubuh. Jadi kesimpulannya menurut saya jilbab itu merupakan

hijab, namun tidak semua hijab adalah jilbab. Cadar sudah pasti berbeda

dengan hijab dan jilbab, cadar adalah kain yang menutup setengah wajah

dan hukum mempunyai hukum sunnah.
13

“Menurut saya Jilbab dan hijab sama karena sama pakaian longgar

untuk menutup aurat, kalau cadar kan penutup anurat dibagian wajah

saja.
14

“Hijab adalah kain penutup atau penghalang seperti pembatas

sholat antara shaf laki-laki dan shaf perempuan. Jilbab adalah pakaian

longgar yang digunakan perempuan untuk menutupi lekuk tubuhnya

11

 Siti fatimah, Mahasiswi jurusan Manajemen Pendidikan Islam, Wawancara online ,

Pukul 11.29, Tanggal 24 Januari 2021

12

 Triani Safitri, Mahasiswi jurusan Pendidikan Agama Islam, Wawancara online , Pukul

10.35, Tanggal 31 Desember 2020

13

 Istiqomah, Mahasiswi jurusan Pendidikan Agama Islam, Wawancara online , Pukul

13.25, Tanggal 2 Januari 2021
14

 A’an Nurhasanah, Mahasiswi jurusan Manajemen Pendidikan Islam, Wawancara

online , Pukul 16.42, Tanggal 11 Januari 2021

47

seperti gamis dan juga kerudung. Sedangkan cadar adalah kain penutup

wajah.
15

Adapun pendapat partisipan yang menarik dari cadar adalah

sebagai berikut:

“Sebenarnya tidak ada menarik sama sekali, akan tetapi jika kita

tau fungsinya maka kita akan menggunakan cadar (khusus muslimah)

bnyak orang yang mnggunakan cadar tetapi salah dalam penggunaannya.

cadar adalah bentuk penjagaan diri, cadar adalah penutup agar tertutup

kecantikan kita. cadar adalah pelindung agar kita terhindar dari fitnah,

karena wanita adalah fitnah bagi laki-laki Bukan malah sebaliknya

menggunakan cadar tetapi malah membuat laki-laki tertarik.
16

“Saya tertarik menggunakan cadar karena ketika saya menutup diri

seperti itu tidak ada yg berani menggoda saya, dan hanya ingin

mengerjakan sunnah-Nya saja.
17

“menurut saya cadar ini sangat menarik, ya karena bisa menjaga

perilaku kita ,ya mungkin seperti itu, pendapat saya.
18

“Dengan cadar saya belajar tentang kehati-hatian banyak yg tidak

mengetahui bahwa area dibawah dagu perempuan itu termasuk aurat jadi

dengan cadar saya belajar untuk menutup aurat saya dengan baik.
19

Adapun hasil yang diperoleh oleh peneliti dari hasil observasi yang

telah dilakukan kurang lebih selama dua bulan membuat kesimpulan

bahwa nilai-nilai argumentatif atau alasan dari mahasiswi yang

menggunakan cadar sebagai berikut:

1. Merasa tenang dan nyaman dengan menggunakan cadar.

2. Keinginan dalam diri sendiri mahasiswi dalam menggunakan

cadar.

15

 Siti Fatimah, Mahasiswi jurusan Manajemen Pendidikan Islam, Wawancara online ,

Pukul 11.29, Tanggal 24 Januari 2021
16

 Triani safitri, Mahasiswi jurusan Pendidikan Agama Islam, Wawancara online , Pukul

10.35, Tanggal 31 Desember 2020
17

 Istiqomah, Mahasiswi jurusan Pendidikan Agama Islam, Wawancara online , Pukul

13.25, Tanggal 2 Januari 2021

18

 A’an Nurhasanah, Mahasiswi jurusan Manajemen Pendidikan Islam, Wawancara

online , Pukul 16.42, Tanggal 11 Januari 2021
19

 Siti Fatimah, Mahasiswi jurusan Manajemen Pendidikan Islam, Wawancara online ,

Pukul 11.29, Tanggal 24 Januari 2021

48

3. Ada dorongan dan termotivasi pada saat melihat orang lain

memakai cadar.

4. Adanya karena lingkungan organisasi yang mendukung

menggunakan cadar.

5. Latar belakang keluarga Islami.

6. Rasa ingin tahu.

7. Sosial media.

Dengan demikian, seperti halnya yang sudah dilakukan wawancara

oleh peneliti mengenai tentang nilai-nilai argumentatif atau alasan

pemakai cadar mahasiswi Fakultas Tarbiyah dan Keguruan dan keguruan,

ternyata alasan mereka muncul didalam sendiri dan juga adanya dorongan

dari luar ataupun juga pengalaman yang sudahpernah mereka jalani dan

mereka ingin merubah diri menjadi lebih baik dari sebelumnya menjaga

pandangan laki-laki yang bukan muhrim, ingin mendekatkan diri kepada

Allah Swt .

Semua subjek mengatakan bahwa menggunakan cadar bukanlah

sebuah kewajiban seorang muslim.

a. Menurut mazhab hanafi

Dalam kitab al-khiyar, salah satu kitab Mazhab hanafi, disebutkan

tidak diperbolehkan melihat wanita lain kecuali wajah dan telapak

tangannya, jika tidak dikhawatirkan timbul syahwat. Dan diriwayatkan

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 orang lain, untuk

menegakan kehidupan dan kebutuhannya, karena tidak adanya orang yang

melaksanakan sebab-sebab penghidupannya.
20

20

 Muhammad Zulhusni, Persepsi Dosen fakultas Dakwah dan Komonikasi UIN Ar-Raniry terhadap
Mahasiswi Bercadar, (Diterbitkan oleh Fakultas Dakwah dan Komonikasi, Darussalam Banda aceh
2017), h. 36

49

b. Menurut mazahab maliki

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

berjudul Aqrabul Masalik Iia Malik, disebutkan Aurat wanita merdeka

dihadapan laki-laki asing. Yang bukan Mahramnya ialah seluruh tubuhnya

selain wajah dan telapak tangann. Adapun selain itu bukanlah aurat.
21

c. Menurut mazhab Syafi’i

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

Muhadzab mengatakan adapun wanita merdeka, maka seluruh tubuhnya

adalah aurat, kecuali wajah dan telapak tangan, imam nahrawi berkata

hingga pergelangan tangan berdasarkan firman Allah” dan janganlah

mereka menampakan perhiasannya kecuali apa yang biasa tampak

darinya,” Ibnu abbas berkata “ wajah dan kedua telapak tangannya”.
22

d. Menurut mazhab hambali

Dalam mazhab hambali kita dapati Ibnu Qudamah mengatakan

dalam kitabnya al-Mughni menatakan bahwa tidak diperselisihkan dalam

mazhab tentang bolehnya wanita membuka wajahnya dalam sholat, dan

tidak boleh membuuka selain wajah dan telapak tangannya. Sedangkan

mengenai telapak tangan ini ada dua riwayat.
23

21

 Muhammad Zulhusni, Persepsi Dosen fakultas Dakwah dan Komonikasi UIN Ar-Raniry terhadap
Mahasiswi Bercadar, (Diterbitkan oleh Fakultas Dakwah dan Komonikasi, Darussalam Banda aceh
2017), h. 39
22

 Muhammad Zulhusni, Persepsi Dosen fakultas Dakwah dan Komonikasi UIN Ar-Raniry terhadap
Mahasiswi Bercadar, (Diterbitkan oleh Fakultas Dakwah dan Komonikasi, Darussalam Banda aceh
2017), h. 39
23

 Muhammad Zulhusni, Persepsi Dosen fakultas Dakwah dan Komonikasi UIN Ar-Raniry terhadap
Mahasiswi Bercadar, (Diterbitkan oleh Fakultas Dakwah dan Komonikasi, Darussalam Banda aceh
2017), h. 39-40

50

C. Analisis Data

Setelah semua data disajikan tahap selanjutnya yaitu meanalisis

data yang sudah ada untuk kemudian ditarik sebuah kesimpulan.

Pembahasan data disajikan berdasarkan sistematika penulisan penyajian

data. Untuk lebih njelasnya dapat dilihat sebagai berikut:

1. Nilai-nilai Argumentatif Pemakai Cadar MahasiswiFakultas

Tarbiyah dan Keguruan UIN Antasari Banjarmasin

Mewajibkan Islam agar wanita dapat berpakaian sesuai dengan

hukum Islam untuk mencapai tujuan manusia. Pakaian adalah perbedaan

utama antara manusia dan hewan. Selain itu, itu juga pertanda peradaban

dan kemajuan. Karena pakaian adalah tujuan perkembangan manusia,

wanita yang beradab harus berpakaian rapi. Pakaian seperti ini akan dapat

melindungi keyakinan agamanya, reputasi dan penghinaannya, dan nilai

tertinggi wanita adalah untuk menjaga rasa malu.
24

Indonesia adalah salah satu negara Muslim terbesar di dunia, dan

sebagian besar wanita Muslim di dalamnya mengikuti tren saat ini

memakai jilbab, sehingga sebagian orang memakai jilbab dan berpakaian

syar’i serta menggunakan cadar.

Sesuai dengan alasan para partisipan seperti halnya yang sudah

dilakukan wawancara oleh peneliti mengenai tentang nilai-nilai

argumentatif atau alasan pemakai cadar mahasiswi Fakultas Tarbiyah dan

Keguruan dan keguruan.

Ternyata alasan mereka muncul didalam sendiri dan juga adanya

dorongan dari luar ataupun juga pengalaman yang sudah pernah mereka

jalani dan mereka ingin merubah diri menjadi lebih baik dari sebelumnya

menjaga pandangan laki-laki yang bukan muhrim, ingin mendekatkan diri

24

 M. Thalib, Analisa wanita Dalam Bimbingan Islam, (surabaya : Rencana Cover,

Redaksi 1996). 38

51

kepada Allah Swt . Mereka mengetahui bahwa hukum cadar dalam al-

Qur’an tidak dijelaskan wajib atau tidak. Sedangkan makna dari hijab

yang dipergunakan pada zaman ini untuk menunjukan arti penutup yang

dikenakan oleh perempuan.

Islam selalu menganjurkan kepada perempuan bahwa wajib

atasnya menggunakan jilbab, karena semakin perempuan menjaga

kesuciannya, lebih menjaga diri, sangat berwibawa dalam semua gerak

dan diamnya, maka semakin bertambah pula harga diri dan ketinggian

posisinya di mata laki-laki, demikian itu supaya mereka lebih mudah

untuk dikenal dan tidak di ganggu Karena dari itu, sebagai pemakai cadar

mereka merasa punya tanggung jawab terhadap diri mereka sendiri, moral

untuk taat beribadah, menjaga akhlakul karimah dan banyak memperbaiki

diri dari kesalahan yang pernah mereka lakukan waktu dulu.

Mengenai alasan mereka menggunakan cadar, bahwasanya bagi

mereka yang terpenting adalah karena niat mentaati ajaran agama Islam

dan niat ibadah karena Allah. Paling utama adalah terpenuhinya norma-

norma agama Islam dengan baik, meskipun dalam al-Qur’an tidak

menjelaskan wajib menutup wajah akan tetapi tidak ada salahnya jika itu

dilakukan oleh wanita dalam menjaga diri dari suatu hal yang tidak di

inginkan.

2. Faktor pendukung dan penghambat terhadap pemakai cadar

Faktor pendukung terhadap pemakai cadar sebagai berikut:

a. Faktor pendukung internal diantaranya yaitu semangat dari dalam

diri sendiri mereka dan tentang ideologi perempuan bercadar dan

juga orang tua yang mendorong menggunakan cadar.

b. Faktor pendukung eksternal yaitu dari organisasi, teman yang

saling mendorong karena satu ideologi . lingkungan sekitar dan

52

juga kata salah satu partisipan lingkungan asrama Tahfiz yang

mendorong menggunakan cadar.

Faktor penghambat terhadap pemakai cadar sebagai berikut:

a. Faktor penghambat internal yaitu mendengar omongan dari orang

lain , dalam diri sendiri merasa tertekan.

b. Faktor penghambat eksternal diantaranya adalah ideologi negatif

masyarakat terhadap perempuan yang menggunakan cadar. dan

juga pada saat mereka berinteraksi dengan orang lain, karena

banyak yang masih suka berpandangan buruk terhadap mereka

yang menggunakan cadar, terutama yang berlawanan jenis sangat

susah untuk berinteraksi.

