

43

BAB III

PAPARAN DATA PENELITIAN

A. Gambaran Subjek Penelitian

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 kategori

masing-masing yaitu tahapan konversi agama, faktor yang mempengaruhi terjadinya

konversi agama dan tipe konversi agama.

Seseorang individu yang telah menggunakan cadar selama kurang lebih satu

tahun yang mana individu tersebut tergolong masih muda atau dewasa akhir, sudah

menikah atau belum menikah. Adapun individu tersebut ialah 4 mahasiswi di

Banjarmasin, yaitu dua orang dari UIN Antasari Banjarmasin dan dua orang dari

ULM Banjarmasin yang mana telah melakukan konversi agama, untuk mengetahui

bagaimana tahapan konversi agama, faktor apa saja yang mempengaruhi terjadinya

konversi agama dan tipe konversi agama.

44

TABEL. 3. 1 PROSEDUR WAWANCARA

NO

NAMA

INISIA

L

TANGGAL WAKTU TEMPAT
PROSES

PENELITIAN

DAN

PENGAMBILAN

DATA
WAWANCARA

1 N 08 Februari

2018

09.30-10.00 Kampus ULM Observasi dan

Wawancara untuk

studi pendahuluan

 N 01 Mei 2018 10.00-10.35 Kampus ULM Observasi

 N 22 Mei 2018 09.32-10.21 Mesjid

Kampus ULM

Pengambilan data,

observasi dan

wawancara

 N 24 Mei 2018 10.32-11.11 Kampus ULM Melengkapi

wawancara

2 M 5 Mei 2018 08.54-09.39 Kampus UIN Membangun

rapport dan

observasi

 M 30 Mei 2018 17.00-17.25 Mesjid

Kampus UIN

Pengambilan data,

observasi dan

wawancara

 M 5 Juni 2018 16.00-17.50 Di Mesjid

Kampus ULM

Melengkapi

wawancara

3 SZ 07 Februari

2018

10.23-11.20 Asrama PKU Observasi dan

wawancara untuk

studi pendahuluan

 SZ 03 April

2018

08.45-09.35 Kampus UIN Observasi awal

 SZ 30 Mei 2018 17.00-17.25 Wisma 1 UIN Pengambilan data,

observasi dan

wawancara

 SZ 4 Juni 2018 16.00-17.50 Wisma 1 UIN Melengkapi

wawancara

4 A 16 Mei 2018 09.30-10.13 Kampus ULM Observasi awal

 A 8 Juni 2018 14.00-15.00 Tempat

Tinggal Subjek

Pengambilan data,

observasi dan

wawancara

 A Mei-Juni

2018

- - Wawancara lewat

whatsapp

45

Keempat subjek adalah mahasiswi yang menggunakan cadar sudah lama.

Berikut adalah data subjek yang diperoleh peneliti:

TABEL 3.2 IDENTITAS SUBJEK

No.
Nama

Inisial
Usia Jenis Kelamin Pekerjaan

Masa Pemakaian

Cadar

1 N 22 Perempuan Mahasiswi dan Ibu

Rumah Tangga
 2,5 tahun

2 M 19 Perempuan Mahasiswi  2 tahun

3 SZ 21 Perempuan Mahasiswi  2 tahun

4 A 22 Perempuan Mahasiswi dan Ibu

Rumah Tangga

1 tahun lebih

Selengkapnya identitas subjek dapat dipaparkan dalam data satu persatu,

peneliti akan menyajikan identitas para subjek sebagai berikut:

1. Subjek N

N adalah seorang mahasiswi yang sudah menikah dan sebentar lagi akan

memiliki anak, N tinggal di Banjarmasin bersama suaminya. N berumur 22 tahun

dan sedang hamil 9 bulan. Badan N tidak terlalu tinggi dan bentuk tubuh N tidak

terlalu gendut, warna kulit N putih. Waktu wawancara N menggunakan baju jubah

abu-abu, jilbab dan cadar warna hitam. Saat diwawancara N duduk berhadapan

dengan peneliti dan N meluruskan kakinya sebab N lagi hamil jadi sering cape.

N mahasiswi di ULM Banjarmasin Fakultas Ekonomi dan Bisnis Jurusan

Manajemen semester delapan. N lulusan dari MI Muhammadiyah Satu Dua

Banjarmasin, MTSN Mulawarman Banjarmasin dan MAN 1 Banjarmasin.

46

N adalah anak kedua dari tiga saudara, kakak N berjenis kelamin perempuan

dan adik N berjenis kelamin perempuan juga. N sekarang tinggal bersama suami di

Sungai Miai Sultan Adam. Dari hasil wawancara N orangnya terbuka yang mau

memberikan informasi seputar objek penelitian.

Selain sebagai seorang mahasiswi, N adalah ibu rumah tangga sebab dia sudah

memiliki suami. “Kegiatannya ibu rumah tangga, sambil kuliah.”
1

 N dulu pernah ikut remaja mesjid. “Dahulu ada dari luar, remaja mesjid

Hasanuddin Majedi.”
2

N sering mengikuti pengajian di tempat-tempat tertentu yang mana N lebih

mengutamakan ustadz yang membawakan ceramah tersebut, sebab menurut N

ustadz yang sering N ikut pengajian itu lebih senior. “Ustadz Ahmad, ustadz

Khairullah dan ustadz Mas’udi, itu pang yang lebih condong batiga itu, jar orang

tu seneornya lah ustadz batiga tadi.”
3

N sebelumnya sudah mengenal cadar dari kecil. “Dulu pas lagi halus tu sudah

kenal….”
4

 N sebelum menggunakan cadar, memakai kerudung pendek, Sesuai dengan

pernyataan informan SH selaku teman dekat N waktu wawancara.“…Masih makai

kaya kami biasa aja kerudung pendek….”
5
 Setelah N menggunakan cadar ia merasa

1
 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.

2
 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.

3
 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.

4
 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.

5
 SH, Responden, Wawancara Pribadi, 9 Juni 2018.

47

nyaman karena wajahnya tidak terlihat oleh laki-laki lagi. “Rasa risih, tapi

sekarang pas pakai cadar kada lagi sudah, rasa nyaman kada dilihati lakian lagi.”
6

 N menggunakan cadar bukan karena ikut-ikutan dan bukan pula karena tren.

Sesuai dengan pernyataan informan N yang berinisial AH selaku suami N.“Untuk

masalah ikut-ikutan kayanya ga sih soalnya sebelum cadar tren di masyarakat N

sudah duluan makai cadar sebelum cadar eksis di masyarakat jadi ga ada unsur

ikut-ikutan atau apa yang saya ketahui itu.”
7

Dari hasil observasi di kampus ULM, N mudah akrab dengan orang lain, akan

tetapi setelah menggunakan cadar N bila bertemu laki-laki di kampus dia

menundukkan kepalanya dan dengan teman laki-laki dia menjaga jarak, sesuai

dengan informasi dari Informan N yang berinisial SH selaku teman dekat N.

“Eemmm berubah ae menurut kami, karena kurang kayapalah, kaya menutup diri

kaya seadanya aja lawan lakian tu ee jaga jarak lah istilahnya.”
8

2. Subjek M

M adalah seorang mahasiswi, berumur 19 tahun, berperawakan tidak terlalu

tinggi dan bentuk tubuhnya kurus, warna kulit M putih, waktu wawancara M

menggunakan baju jubah hitam, jilbab dan cadar warna hitam, saat wawancara M

duduk berhadapan dengan peneliti.

6
 N, Responden, Wawancara Pribadi, 22 Mei 2018.

7
 AH, Informan, Wawancara Pribadi, 6 Juli 2018.

8
 AH, Informan, Wawancara Pribadi, 6 Juli 2018.

48

M mahasiswi di UIN Antasari Banjarmasin Fakultas Dakwah dan Ilmu

komunikasi Jurusan Manajemen Dakwah semester lima. M lulusan dari SDN Enam

Selat Hulu, MTS Hidatu Syibyan dan lulusan MAN Selat Tengah.

M adalah anak kedua dari dua saudara, kakak M berjenis kelamin perempuan,

dan M sekarang tinggal di asrama Pondok Tahfiz Fatimah di Jalan Kemiri. Dari

hasil wawancara M orangnya terbuka yang mau memberikan informasi seputar

objek penelitian.

M adalah seorang mahasiswi yang aktif diperkuliahan dan juga organisasi,

kegiatan M sekarang ini kuliah sama organisasi. Banyak organisasi yang diikuti M

di kampus. “Eee organisasi sama kuliah … Kalau organisasi banyak kaya HMJ,

PSBD setia hati, LDK As-syifa, AL-Banjari, LPPQ nah itu aja tapi yang lebih aktif

HMJ sama PSBD setia hati.”
9

 M memang sudah mengenal cadar sebelum ia menggunakannya, sebab ada

keluarga M yang tinggal di Saudi Arabia. “Sebelum menggunakan cadar dulu-dulu

tu emang sudah kenal dengan cadar karena memang ada keluarga yang diam di

Arab turis sidin.”
10

M dibesarkan dalam keluarga yang agamis karena M sekolahnya di MAN

otomatis masukan tentang agama dari sekolah lebih banyak dan keluarga M tidak

ada yang melarang M untuk menggunakan cadar.

Karena keluarga jua kadada yang manyariki atau apa itu juga salah satu

faktornya dan karena ulun sekolahnya di MAN otomatiskan islami paginya itu

9
 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.

10
 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.

49

ada eee rohis lah pokoknya ada kajian islami disitu jadi eee kawan-kawan

ulun pun walaupun disitu awalnya kawanan ulun belum memakai cadar

tapikan semuanya syar’i rata-rata kawan dekat ulun tu syar’i jadi eeee mulai

saat itu ulun memutuskan untuk memakai cadar.
11

Dari hasil observasi di kampus, M orangnya mudah akrab dengan orang lain,

akan tetapi M lebih menjaga jarak dengan teman laki-laki dan lebih terlihat tertutup

dan tidak banyak omong , sesuai dengan keterangan informan yang berinisial SRN

selaku sahabat dari M. “Ada beberapa tingkah laku yang berubah, tapi kondisional,

bila ulun badua aja dengan inya maka bisa dibilang inya masih terbuka aja, tapi

bila bahadapan orang banyak atau lakian inya lebih terlihat tertutup lawan kada

banyak omong.”
12

3. Subjek SZ

SZ adalah seorang mahasiswi, berumur 21 tahun, berperawakan tinggi dan

bentuk tubuh SZkurus, warna kulitnya putih. Waktu diwawancara SZ menggunakan

baju jubah warna hijau botol, jilbab dan cadar warna hijau botol juga, saat

wawancara SZ duduk berhadapan dengan peneliti.

SZ mahasiswi UIN Antasari Banjarmasin Fakultas Ushuluddin dan

Humaniora Jurusan Ilmu Al-Qur’an dan Tafsir semester enam. SZ lulusan dari SDN

Manurung, MTS N 1 Tanah Bumbu dan lulusan dari MAN 1 Tanah Bumbu.

SZ adalah anak kedua dari dua saudara, kakaknya berjenis kelamin laki-laki

dan SZ sekarang tinggal di Wisma Satu Ma’had Al-Jami’ah UIN Antasari

11

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
12

 SRN, Informan, Wawancara Pribadi, Banjarmasin, 2 Juli 2018.

50

Banjarmasin. Dari hasil wawancara N orangnya terbuka yang mau memberikan

informasi seputar objek penelitian.

Sekarang kegiatan SZ adalah kuliah saja, tidak ikut organisasi di kampus.

“Kuliah aja pank … di kampus dulu pernah ikut organisasi jurusan IAT, tapi

merasa kada pernah aktif karna sibuk jua jadi berhenti, terus itu kalau yang aktif

ini di PKU.”
13

Tanggapan tentang cadar positif dan SZ suka lihat orang yang menggunakan

cadar. “Tanggapan ulun positif aja sih dan ulun merasa suka malihati orang dulu

tu.”
14

Sebelum SZ menggunakan cadar SZ memang sudah kenal dengan cadar.

“Sebelum bercadar memang sudah kenal dengan cadar.”
15

SZ tertarik menggunakan cadar karena sering melihat orang yang

menggunakan cadar dan juga sering membaca buku-buku tentang cadar. “Karena

terlalu sering melihat orang lain memakai cadar dan sering juga membaca buku-

buku tentang cadar lalu tumbuh perasaan ingin memakai cadar itu jua.”
16

SZ mengharap teman-temannya juga ikut menggunakan cadar karena teman-

temannya cantik jadi perlu ditutup.

Ulun berharap kakawanan ulun juga bercadar semua … soalnya ulun merasa

kekawanan ulun tu lebih cantik, ulun nih kada tapi cantil lu (sambil tertawa)

jadi ulun merasanya jauh lebih penting perlu bercadar tu dari pada ulun,

13

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
14

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
15

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
16

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.

51

soalnya ulun merasa inya perlu bercadar jua dan ulun memang suka melihat

orang berpakaian longgar-longgar terus bercadar.”
17

SZ dulu pernah tidak menggunakan jilbab karena SZ tinggal dilingkungan

yang kurang agamis, orang tua SZ saja tidak menggunakan jilbab.

…ulun kan masih MTS sekitar kelas 2 mun kada salah, kada tahu jua

kenapakah ulun tu dulu tu tiba-tiba rasa ingin pakai kerudung sedangkan

tetangga ulun kawan-kawan ulun kadada yang pakai kerudung saat itu jadi

saat itu ulun handak pakai kerudung, saat itu ulun masih pakai kerudung tapi

baju pendek pakai kerudung atau besalawar panjang, terus tu semalam tu

seiring berjalannya waktu lo jadi pas ulun kelas 1 aliyah eh kada itu diantara

waktu itu nah MTS kelas 2 kelas 3 kaya itu nah ulun sudah belajar makai

jubah kaya itu nah ka terus tu pas aliyah kelas 1 ulun belajar pakai kaos kaki

jua sudah tu padahal lingkungan ulun pokoknya kadada yang pakai jua,

bahkan mama ulun ja kada pakai kerudung….
18

Dari hasil observasi di kampus, kalau SZ bertemu dengan laki-laki lebih

sering nunduk dan menjaga jarak. SZ orangnya tidak terlalu terbuka sama teman-

temannya, SZ orangnya memang dari dulu sebelum menggunakan cadar menjaga

jarak dengan laki-laki, sesuai dengan perkataan informan LS.“Inya tu, menjaga

bangat orangnya tu memang, imya tu sebelum makai cadar sudah jaga jarak sama

cowo.”
19

4. Subjek A

A adalah seorang mahasiswi yang berumur 22 tahun, ia sudah menikah dan

memiliki satu anak laki-laki yang berumur 6 bulan. Perawakannya tidak terlalu

tinggi dan bentuk tubuhnya kurus, warna kulitnya putih. Waktu diwawancara A

menggunakan baju penggalan warna merah tua, celana panjang warna hitam, jilbab

17

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 4 Juni 2018.
18

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 4 Juni 2018.
19

 LS, Informa, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.

52

lebar warna biru tua dan cadar warnabiru tua juga, saat wawancara A duduk

berhadapan dengan peneliti.

A mahasiswi di ULM Banjarmasin Fakultas Ekonomi Jurusan Manajemen

semester delapan. Ia adalah lulusan dari SD Islam Sabilal Muhtadin, SMP Negri dua

dan SMA Sabilal Muhtadin.

A adalah anak ketiga dari tiga saudara, kakak pertama A berjenis kelamin

perempuan dan kaka kedua A berjenis kelamin laki-laki dan N sekarang tinggal

bersama ibunya di Jalan Sultan Adam komplek Madani. Dari hasil wawancara N

orangnya terbuka yang mau memberikan informasi seputar objek penelitian.

Kegiatan A sekarang adalah sedang menyusun skripsi dan menjaga anak.

“Kalau kuliah lagi nyusun skripsi jua lawan manjaga anak ae.”
20

Sebelum menggunakan cadar A memang sudah mengenal cadar. “Tau, mulai

dari sebelum nikah sudah tau.”
21

 A sebelum nikah sudah belajar menggunakan cadar akan tetapi menggunakan

cadarnya masih tidak konsisten menggunakannya, sesuai dengan yang dikatakan

subjek ketika wawancara. “Iih tapi belum anu lagi masih lepas pasang-lepas

pasang.”
22

Dari hasil observasi di kampus subjek A orangnya suka bercanda dengan

teman laki-laki maupun teman perempuan, akan A orangnya memang cuek jadi

waktu A sudah menggunakan cadar A cuek aja sama orang lain, tetapi subjek A

20

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
21

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
22

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.

53

sekarang ini lebih tahu mana mahramnya dan mana yang tidak jadi A lebih memberi

jarak kepada teman laki-lakinya, sesuai dengan yang dikatakan informan M selaku

teman dekat A. “Ia tetap kaya dulu panaguran aja dengan orang, lawan kawan

lakian binian maupun kawan lakian di luar kampus akan tetapi bedanya A tu

sekarang sudah tau batasan antara mahramnya dan yang bukan mahramnya, itu

aja sih selebihnya masih kaya dulu kalau diajak ngobrol.”
23

Dari data yang dipaparkan di atas dapat dilihat bahwa keempat subjek

memang sudah mengenal cadar sebelum mereka menggunakannya dan keempat

subjek itu kuliah di Kota Banjarmasin. Keempat mahasiswi tersebut memiliki

kesamaan yaitu mereka orang-orang yang terbuka yang mau memberikan informasi

seputar objek penelitian.

B. Tahapan Konversi Agama, Faktor Terjadinya Konversi Agama dan Tipe

Konversi Agama Pada Mahasiswi Bercadar Di Kota Banjarmasin

1. Subjek N

a. Tahapan konversi agama

Dari hasil wawancara tahapan konversi agama yang terjadi pada subjek N,

adalah sebagai berikut:

23

 M, Informan, Wawancara Pribadi, Banjarmasin, 10 Juli 2018.

54

Tanggapan N tentang cadar itu biasa aja, malah Subjek N cuek. “Jadi

malah memandangnya cadar tu biasa aja cuek ae, terlalu banar orang yang

makai cadar nih.”
24

Perasaan N ketika melihat orang yang menggunakan cadar biasa saja, saat

itu N belum menggunakan cadar. “Biasa aja …terus making ganal-ganal makin

pergaulan semakin jauh dengan agama dahulu tu jadi malah memandangnya

cadar tu terlalu banar orang yang makai cadar nih.”
25

Sikap N ketika melihat orang yang menggunakan cadar itu biasa aja, malah

N bilang orang yang menggunakan cadar itu terlalu fanatik. “Terlalu banar

terlalu apa jar orang tu terlalu fanatik banar lawan biasa aja melihat orang

yang menggunakan cadar tu.”
26

Kemudian N merasa nyaman setelah mengenal cadar dan ketika N bertemu

dengan orang yang menggunakan cadar N ada perasaan ingin menggunakannya

akan tetapi N belum tahu ilmunya. Lama kelamaan N tidak ada lagi rasa pengen

menggunakan cadar sebab N masih ingin menikmati masa-masa seperti waktu

masih di MAN. “Rasa nyaman … ada rasa pengen memakai, tapi kada paham

ilmunya … kada … masih handak baramian, kada tapi mendalami agama jadi

cuek ae lawan cadar tu kadada rasa handak makai lagi jua.”
27

24

 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.
25

 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.
26

 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.
27

 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.

55

Dari hasil wawancara dengan informan N yang berinisial SH selaku teman

dekat dari, ia mengatakan bahwa N dulu tidak ada sama sekali keinginan

menggunakan cadar.

Awal kenal tu kadada sama sekali kadada lalu inya handak pakai cadar tu,

dasar kadada niat handak makai inya tu, ngarannya masih handak

beramian, dahulu tukan waktu inya belum pakai cadar kami rancak

jalanan nah wayah ini pas inya bacadar kami jarang bajalanan, kada tapi

kawa dibawai bajalanan jua inyanya, ya lebih menjaga inyanya….
28

Awal N ingin menggunakan cadar ada perasaan was-was yang disebabkan

N khawatir dimarahi orang tua. “Alhamdulillah kadada, tapi ya was-was apa jar

kuitan kena bila makai cadar”
29

Kemudian N merasa nyaman setelah menggunakan cadar, ia merasa lebih

anggun dan muka terasa lebih bersih. “Rasanya tu nyaman, rasa lebih anggun,

rasa ada perubahan di wajah kan dulu tu ulun jerawatan wahini lebih barasih lah

muha.”
30

Dari hasil wawancara dengan subjek N, N mengatakan bahwa

menggunakan cadar itu agar terlindungi dan sekarang karena sudah ada suami dan

suami meminta untuk menggunakan cadar jadi hukumnya jadi wajib karena

perintah suami tapi ada jua yang bilang hukumnya sunah. “Karena supaya

terlindungi, hukumnya itu ada yang menyambat sunah ada yang menyambat

wajib, apa lagi ini kan sudah punya suami, suami menyuruh jua jadikan wajib.”
31

28

 SH, Informan, Wawancara Pribadi, Banjarmasin, 9 Juni 2018.
29

 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.
30

 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.
31

 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.

56

Dari hasil wawancara dengan subjek N, ia baru paham ternyata

menggunakan cadar itu tidak mudah.. “Tahu diri sudah, oh kaya ini kah sekalinya

alasan orang memakai cadar banyak rintangannya, nyatanya dibully.”
32

Ketika N ditanya setelah mantap menggunakan cadar apa perasaan yang

muncul, N mengatakan setelah mantap menggunakan cadar N merasa nyaman dan

aman. “Rasa nyaman, rasa enak, rasa tenang dan aman, rasa terlindungi dari

lakian yang ingin ber buat jahat dan terhindar dari fitnah.”
33

Dari hasil wawancara dengan subjek N, setelah N menggunakan cadar dari

awal sampai sekarang ada perasaan sedih dan senang.

Perasaannya ada senang ada sedih, senangnya itu pas ketemu orang-

orang yang makai cadar jua saling menyapa dengan mata dan anggukan,

terus merasa nyaman muka berbersih, kalau sedihnya itu pang kaya di

bully tapi biasa aja pang, ya karena keluarga jua, dahulu keluarga kada

tapi mendukung tapi Alhamdulillah wayah ini sudah mendukung.
34

Dari hasil wawancara dengan subjek N, yang membuat ia sampai saat ini

masih menggunakan cadar adalah suaminya. “Perintah laki,”
35

N sangat yakin bahwa dengan menggunakan cadar ia merasa aman,

nyaman dan terhindar dari fitnah. “Rasa yakin dengan menggunakan cadar akan

membuat hati tenang, nyaman, dan rasa terhindar dari bahaya fitnah.”
36

32

 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.
33

 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.
34

 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.
35

 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.
36

 N, Responden, Wawancara Pribadi, Banjarmasin, 22 Mei 2018.

57

b. Faktor konversi agama

Faktor yang mempengaruhi terjadinya konversi agama pada subjek N

adalah:

Dari keluargan N atau keluarga suaminya tidak ada yang menggunakan

cadar. Dulu dari keluarganya ada yang menggunakan cadar, akan tetapi tidak

konsesten menggunakannya, dan sekarang tidak menggunakan cadar lagi. “Ada

cuman lapas pasang jua, tapi wayah ini kada lagi makai cadar … Kalau dari

suami kadada.”
37

Subjek N mulai mengenal cadar karena pergaulan di linggkungan mesjid

Hasanuddin Majedi dan mesjid Imam Syafi’i dan subjek N menggunakan cadar

itu karena diajak teman dari mesjid Hasanuddin majedi untuk mencoba dan

subjek N merasa nyaman. “…ada kawan lo hanyar masuk jadi anggota situ,

habis tu akrab, jadi jarnya handak mencoba kah, jadi coba ae semalam tu jadi

tertarik sorangan tu nah”
38

Dari hasil wawancara dengan informan N yang berinisial AH selaku suami

N mengatakan bahwa ia mulai mengenal cadar itu dari remaja mesjid dan ikut

pengajian di mesjid Imam Syafi’i. “Yang saya tahu dia kenal dengan cadar tadi

ya waktu di menjadi remaja mesjid dan ikut pengajiaan di mesjid Imam Syafi’i

tadi.”
39

37

 N, Responden, Wawancara Pribadi, Banjarmasin, 24 Mei 2018.
38

 N, Responden, Wawancara Pribadi, Banjarmasin, 24 Mei 2018.
39

 AH, Informan, Wawancara Pribadi, Banjarmasin, 6 Juli 2018.

58

Kemudian peneliti menanyakan, apakah awal mengguna cadar itu karena

diajak. N menjawab, yak arena diajak. “Inggih, tapi dari kecil sudah ada sudah

rasa ingin.”
40

c. Tipe konversi agama

Tipe konversi agama yang terjadi pada subjek N adalah sebagai berikut:

Dari hasil wawancara dengan N, diketahui bahwa menggunakan cadar

sejak N semester IV. “Eh semester IV lah yu iih semester IV iya.”
41

Hal di atas juga dijelaskan oleh informan N yang berinisial SH selaku

teman dekat N, bahwa N mulai menggunakan cadar dari semester IV setahun

sebelum N menikah. “Hanyar semester sebelum inya kawin tu tahun semalam

inya kawinlah, nah tahun sebelum inya kawin tu inya sudah memakai cadar, jadi

setahun sebelum inya menikah inya sudah makai cadar.”
42

Dari hasil wawancara dengan subjek N, ia awalnya ragu-ragu

menggunakan cadar, karena itu N kadang menggunakan cadar dan kadang

melepas cadarnya. Hal ini disebabkan orang tuanya tidak mengizinkan, jadi tipe

konversi yang dialami subjek N ini bertahap sebab N awal diajak menggunakan

cadar tidak langsung mantap menggunakan cadar, subjek N masih lepas pasang

bahkan waktu semester tiga N sama sekali tidakmenggunakan cadar.

Lagi dahulu pas ulang tahun ada niat handak makai umur 4 tahun kah mun

kada salah, jadikan kaka komentar jar sidin orang bacadar tu bagian Arab

aja karna disitu tu mengkonsumsi daging jadi nafsunya tu tinggi bagian

40

 N, Responden, Wawancara Pribadi, Banjarmasin, 24 Mei 2018.
41

 N, Responden, Wawancara Pribadi, Banjarmasin, 24 Mei 2018.
42

 SH, Informan, Wawancara Pribadi, Banjarmasin, 9 Juni 2018.

59

lakiannya tu makanya binian disitu tu kebanyakan becadar supaya kada

diganggu lakian disitu kaya itu nah, terus lawas-kelawasan hilang niatnya

itu, terus umpat remaja mesjid ada anggota hanyar disuruhnya mencoba,

terus mencobai, besok-besoknya mencoba manukar jilbab lebar dengan

cadarnya, pemulaan itu lepas pasang karena orang tua masih belom

terima belum mendukung, semester II itu sudah makai cuman masih lepas

pasang masih, di kampus masih belum wani masih coba makai masker aja,

habis itu semester III kada wani makai cadar kada wani makai masker

belepas cuman pakai jilbab panjang, setelah itu semester IV semester V

memantapkan diri semester VI ya sampai saat ini, kuitan yah terima aja

jua wayah ini apalagi sudah punya suami nih kan maikuti perintah laki.”
43

2. Subjek M

a. Tahapan konversi agama

Dari hasil wawancara tahapan konversi agama yang terjadi pada subjek M

adalah sebagai berikut:

Subjek M dulu menganggap orang yang menggunakan cadar itu aneh.

“Tanggapan awal tentang cadar tu ulun pertama kali tu kenapa orang tu pakai

penutup muka yu itu tuh ulun bapandir dengan mama ulun lo anehnya jar

ulun.”
44

Selain itu, subjek M juga mengungkapkan bahwa perasaannya pertama kali

melihat orang yang menggunakan cadar biasa saja. “Pertama kali banar ya kalau

eee kan biasa kan sosial media sudah banyak jadi biasa aja tapi ya itu pang ulun

menganggapnya loh kenapa mukanya ditutup … anehnya.”
45

Sikap M ketika melihat orang yang menggunakan cadar biasa saja malah M

bilang orang yang menggunakan cadar itu orang arab saja.“jadi ketika orang

43

 N, Responden, Wawancara Pribadi, Banjarmasin, 24 Mei 2018.
44

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
45

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.

60

bercadar ketemu dengan saya kan saya pakai syar’i assalamualaikum jadi

langsung disalaman langsung cupika-cupiki ramahnya jar ulun, jadi biasa aja

ulun bersikap … awalnya ulun sempat berpikir kayani jua maka orang yang

pakai cadar tu orang Arab ja.”
46

Setelah M kenal dengan cadar, tanggapannya bagus saja, tapi dia tidak

langsung ingin menggunakannya.“Bagus aja … bertahap sih ka, soalnya karena

awalnya ulun kenal cadar itu uh aneh kan gitu, jadi masa ulun langsung

memakai kan bingung jadinya.”
47

Sebelum M menggunakan cadar M kurang bisa mengontrol emosi, tapi

setelah menggunakan cadar dia lebih bisa mengontrol emosinya. “… tapi ulun

termasuk orang yang kurang bisa mengontrol emosi ka, tapi pas sudah pakai

cadar Alhamdulillah lebih baik dalam mengontrol emosi”.
48

M merasa banyak perubahan dan merasa aman setelah menggunakan cadar.

Banyak sih perubahannya, nyaman terus kalau diantara pergaulan cowo

dengan cewe lebih menjaga karena kan ulun, nah jadi kalau di situ ketemu

cewe sama cowo tu salaman jadi PSBD setia hati awal itu ulun eee awal

kada salaman itu alasannya pasti gini ulun jaga wudhu jar ulun kayatu,

tapi tetap aja buhannya tu mau salaman bingungkan ka, kan bukan

muhrimkan bingung jadi gimana nih jadi pas ketika ulun pakai cadar

sungkan sendiri buhannya.
49

46

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
47

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
48

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
49

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.

61

Dari hasil wawancara dengan subjek M, diketahui bahwa ia baru paham

ternyata begini rasanya menggunakan cadar ya itu harus menjaga tingkah laku

dilingkungan agar tidak disalahkan cadarnya.

Ketika ulun pakai cadar yang ulun pikirkan aku memakai pakaian seperti

ini jadi ulun harus lebih menjaga eee terutama tingkah laku di luaran,

karena misalkan ulun kada menjaga tingkah laku di luaran pasti jua itu loh

kan bercadar nanti cadarnya yang disalahkan orang padahalkan

individualnya yang salah.
50

Ketika M ditanya setelah mantap menggunakan cadar apa perasaan yang

muncul, M mengatakan setelah mantap menggunakan cadar M merasa nyaman

dan merasa banyak temannya. “Eee perasaannya ketika sudah mulai mantap nih

nyaman bujur-bujur nyaman kaya itu nah dan lebih banyak punya saudara

keluarga karena orang sama-sama bercadar itu pasti tau apa rintangan-

rintangannya jadi lebih nyaman lah.”
51

Dari hasil wawancara dengan subjek M, awal menggunakan cadar M sudah

berpikir optimis dan harus menjadi lebih baik lagi.

Dari awal ulun menggunakan cadar ulun sudah berpikir ketika aku sudah

mengambil keputusan bahwa aku handak bercadar sudah optimis aku

harus menjadi lebih baik lagi dari sebelumnya kaya itu nah dan saat ini

masih eeee ingin ketahap-tahap selanjutnya untuk menjadi orang yang

lebih baik dari sebelumnya karena ulun kada handak menjadi orang yang

merugi.
52

Dari hasil wawancara dengan subjek M, yang membuat M sampai saat ini

menggunakan cadar adalah karena rasa nyaman dan aman. “Karena rasa nyaman

50

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
51

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
52

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.

62

yang ditawarkan oleh cadar … rasa aman dan lebih menjaga untuk pergaulan

pasti punya teman yang selalu mengingatkan.”
53

M sangat yakin bahwa dengan menggunakan cadar ia aman dari laki-laki

yang suka menggoda wanita.

 Karena dari beberapa pengalaman ulun eee kalaupun ulun bercadar kaya

itu nah ka tapi kada pernah ada orang yang misalkan lu ada lakian nih

biasanyakan kalau ada orang kada bakarudung cuit-cuit nah itukan secara

kada langsung pelecehan lu jadi misalkan orang yang bercadar lewat

orang tuh assalamualaikum nah itukan lebih sopan jadi itu perasaan ulun

lebih aman orangpun sungkan dan segan untuk mendekat kalau itu lawan

jenis karena ulun merasa aman otomatis ulun merasa nyaman memakai

cadar.
54

b. Faktor konversi agama

Adapun faktor yang mempengaruhi terjadinya konversi agama pada subjek

N adalah:

Dari hasil wawancara dengan subjek M, ia mengatakan bahwa dari

keluarganya tidak ada yang menggunakan cadar, akan tetapi dari teman dekat ada

yang menggunakan cadar tapi masih lepas pasang. “Dari keluarga belum ada sih

… ada dua orang tapi masih lepas pasang tapi ada kawan ulun di kampung yan

ikut pake cadar dan sekarang dia sudah nikah.”
55

53

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
54

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
55

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.

63

Jadi subjek M menggunakan cadar tidak ada yang mengajak, tapi karena

kemauaan M sendiri. “Ga ada sih ajakan, dari dulu tu waktu MAN ulun sendiri

yang ingin.”
56

Dari hasil wawancara dengan informan M yang berinisial SRN selaku

teman dekat M bahwa M mulai mengenal cadar itu sejak sekolah MAN, soalnya

teman M juga ada yang menggunakan cadar tapi masih lepas pasang. “Mungkin

karena dulu tu ada beberapa juga kawannya lagi di MAN yang juga dulunya

pakai cadar lepas pasang, nah dari situ inya mencoba memakai cadar sampai

sekarang.”
57

Dari hasil wawancara dengan subjek M, ia mengatakan bahwa ia

menggunakan cadar karena faktor keluarga, sebab orang tua M bercerai dan ayah

M jarang sekali mengerjakan sholat, maka dari itu kata M setidaknya dengan M

menggunakan cadar agar ayah tidak terlalu banyak dosa kan kita tidak tau dosa

orang seberapa.

 karena faktor keluarga yang rumit … pokoknya faktor keluarga tu

bersangkutan dengan terutama abah ulun pang karena mama dengan abah

ulun tu eee ibaratkan tu pisah lah, terus tu intinya tu eee karena menurut

ulun abah dengan mama ulun tu sudah pisah lo dengan jua abah ulun tu

jua orangnya agak beda lah dengan orang lain ibaratkan kada islami-

islami banar sholat ya masih kadang iya kadang kada pokoknya banyak

lagi, terus tu lo kan wanita ni apa lagi anak wanita otomatiskan kalau

belum menikah tanggung jawab ayah lo ka nah dengan ulun menggunakan

cadar ya malaran dosa abah ulun kada terlalu banyak.
58

56

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
57

 SRN, Informan, Wawancara Pribadi, Banjarmasin, 2 Juli 2018.
58

 M, Responden, Wawancara Pribadi, Banjarmasin, 5 Juni 2018.

64

c. Tipe konversi agama

Tipe konversi agama yang terjadi pada subjek N adalah sebagai berikut:

Dari hasil wawancara dengan M, M orangnya terbuka, sopan dan mudah

bergaul. Adapun M menggunakan cadar sejak kelas dua MAN akan tetapi masih

lepas pasang, setelah lulus MAN baru M mantap menggunakan cadar. “Kelas II

MAN tapi masih lepas pasang kalau eee sudah mantapnya itu pas dari habis

lulus sekolah MAN.”
59

Dari hasil wawancara dengan informan M yang berinisial SRN selaku

teman dekat M bahwa M mulai menggunakan cadar itu sejak sekolah MAN akan

tetapi masih lepas pasang. “M mulai menggunakan cadar tu pas MAN, tapi dulu

tu masih lepas pasang, pas masuk kuliah inya istiqomah memakai kada lepas

pasang lagi.”
60

Dari hasil wawancara dengan subjek M, ia menyatakan bahwa telah berada

di lingkungan yang agamis sejak kecil. Sebelumnya M hanya menggunakan

kerudung pendek tetapi setelah naik kelas tiga MAN M mulai menggunakan

kerudung besar dan mencoba menggunakan cadar. baik di rumah maupun di

sekolah. Namun saat di sekolah M ditegur guru BP sehingga ia harus melepas

cadarnya dan M mulai yakin menggunakan cadar sewaktu kuliah. Jadi tipe

konversi agama yang terjadi pada M adalah tipe konversi agama bertahap (tipe

volitional.

59

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
60

 SRN, Informan, Wawancara Pribadi, Banjarmasin, 2 Juli 2018.

65

Karena ulun di MAN kan MAN itu agamis selalu ada masukan setiap pagi

jadi eee di MAN itu sempat awalnya sebelum bercadar sempat di sambati

kenapa kerudungnya panjang banar, ulun dulu tu kerudung pendek aja

mulai kelas dua menuju kelas tiga mulai besar kan itu jarang kalu ka di

Kapuas orang kan kalau di SMA gaul-gaulan jadi pas itu tu sosial media

sudah ada, jadi dari ulun SMA itu eee kan dulu tu sudah ada BBM lagi

rame-ramenya BBM jadi pas itu ada kawan yang masang pic binian

bercadar dan acil ulun memasang pic binian bercadar awalnya baik kaya

itu nah kan serba hitam itu tuh waktu itu pakaiannya terus itukan orang

arab mancung-mancung hidungnya jadi cantik, habis tu kada lawas eee

ulun tu pakai kerudung besar lu sudah kenapa kada ulun cadari jua kayatu

jadi ulun coba-coba beli satu cadar tali ulun ingat harganya tu lima belas

ribu warna putih jadi coba dulu wah enak ternyata nih jadi pas coba ke

kelas bukan kekelas sih ke sekolah pakai cadar ternyata guru BP kada

boleh karena disini NU sekolahnya mun muhamadiyah atau lainnya kesana

aja jar sidin sedangkan ulun NU jua kayaitu nah tapi ulun badiam ae jadi

kalau di sekolahan itu ulun pakai masker terus kalau keluarnya pakai

cadar, jadi pas ketika lulus MAN pas sebelum masuk kesini bercadar ulun

jadi sampai sekarang mantap aja karena kadada halangan lagikan karena

dari keluarga kadada yang menyariki dari keluarga mama dan abah

kadada yang menyariki.
61

3. Subjek SZ

a. Tahapan konversi agama

Dari hasil wawancara tahapan konversi agama yang terjadi pada subjek N,

sebagai berikut:

Dalam hasil wawancara tanggapan SZ tentang cadar itu positif dan SZ

sukaa melihat orang yang menggunakan cadar. “Tanggapan ulun positif aja sih

dan ulun merasa suka malihati orang dulu tu yang menggunakan cadar.”
62

61

 M, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
62

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.

66

Perasaan SZ ketika melihat orang yang menggunakan cadar adalah

tumbuhnya rasa iri ingin seperti itu juga, saat itu SZ belum menggunakan cadar.

“Perasaannya, rasa iri karena handak jua kaya itu.”
63

Sikap SZ ketika melihat orang yang menggunakan cadar adalah senang dan

tindakan SZ kalau kenal sama orang itu, biasanya iamenyapa, tapi kalau tidak

kenal ia diam saja. “Senang, bahagia … Heemmm, kalau memang kada kenal ya

ulun badiam aja pang, kalaunya kenal biasanya disapa.”
64

Kemudian SZ merasa nyaman setelah mengenal cadar dan ketika SZ

bertemu dengan orang yang menggunakan cadar SZ merasa senang melihatnya,

namun SZ waktu itu belum ada rasa ingin menggunakan cadar, tapi karena sering

melihat orang yang menggunakan cadar dan sering membaca buku tentang cadar

dari situ tumbuhlah rasa ingin menggunakannya.

Rasa nyaman … Pas pertama kali melihat pertama tu kagum dan merasa

senang aja melihati tapi kalau soal memakai itu masih belum pang

semalam itu, tapi setelah itu karna terlalu sering melihat orang lain

memakai cadar dan sering juga membaca buku-buku tentang cadar lalu

tumbuh perasaan ingin memakai cadar itu jua.
65

SZ merasa nyaman, aman dan senang ketika sudah menggunakan cadar.

“Perasaannya Alhamdulillah sudah bisa bercadar kayaitu nah senang aja, terus

tu merasa aman nyaman, kaya kada menyangka sudah bisa berada dititik ini

63

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
64

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
65

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.

67

bisa bercadar, ya merasa bahagia ada jua merasa senang pokoknya senang

aja.”
66

Dari hasil wawancara dengan subjek SZ, SZ mengatakan menggunakan

cadar itu karena SZ membaca diinternet bahwa dari mazhab Imam Syafi’i

mewajibkan menutup muka dan telapaktangan, dari itu SZ terdorong untuk

menggunakan cadar. “Sebabnya ulun tu membaca-baca jua lu di anu ka

diinternet kaya itu nah dan ternyata ulun membaca tentang mazhab Imam Syafi’i

mewajibkan cadar dan yang dimaksud muka dan telapak tangan itu cuman pas

sholat aja, jadinya itu ulun merasa terdorong untuk bercadar kayaitu nah.”
67

Ketika SZ ditanya setelah mantap menggunakan cadar ada perasaan apa

yang muncul, SZ mengatakan setelah mantap menggunakan cadar SZ merasa

nyaman dan merasa terdorong untuk memperbaiki diri.

 Perasaan rasa nyaman, terus perasaan yang muncul ni kaya berusaha

untuk kaya memperbaiki diri pang sebabnya kaya cara berpenampilan ini

walaupun orang berkata memang kada itu satu-satu jalannya pakaian

dengan sikap tapi merasa perlu menyingkronkannya itu supaya orang tu

kena pas memandang ulun ni kada menjadikan ulun sample jadi untuk

semua orang kaya itu nah ka misalkan ulun berbuat salah kena orang lain

berpandangan semua orang bercadar kaya itu makanya ulun berusaha

menyingkronkan walau pun masih belum sempurna masih banyak jua

cacatnya kaya itu nah, masih banyak hal yang perlu diperbaiki.
68

Dari hasil wawancara dengan subjek SZ, setelah SZ menggunakan cadar

dari awal dan sampai sekarang ada perasaan senang, bahagia dan aman, akan

tetapi tidak memungkiri rasa cemas dan gelisah disebabkan khawatir dibilang

66

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
67

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.
68

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 30 Mei 2018.

68

aneh dengan penampilannya berubah. “Alhamdulillah merasa senang, bahagia

karna bisa kaya orang jua bercadar kaya itu, meras aman jua tentram jua … ada

rasa cemas dan gelisah, soalnya khawatir kalau orang-orang akan

memperhatikan keanehan penampilan ulun”
69

Dari hasil wawancara dengan subjek SZ, yang membuat ia sampai saat ini

masih menggunakan cadar adalah karena ia menggunakan cadar bukan karena

tren tapi memang niat karena hatinya karena sering membaca buku tentang cadar.

“Ya karena mungkin ulun memakai cadar ini bukan karena tren atau ikut-ikutan

tapi ulun memang dari lubuk hati yang terdalam dan juga disamping sering

membaca-baca tentang cadar jadi semakin menguatkan ulun bahwa cadar ini

memang seharusnya ulun pakai kaya gitu nah.”
70

Dari hasil wawancara dengan informan SZ yang berinisial LS selaku teman

dekat SZ mengatakan bahwa SZ menggunakan cadar bukan karena ikut-ikutan.

“Kalau, kalau menurut ulun pribadi sepengetahuaan ulun akrab dengan inya tu,

imya tu memang mantap dari dirinya bukan karena umpat fashion atau apa

kada.”
71

SZ sangat yakin dengan menggunakan cadar ia aman dan merasa disegani.

 Alhamdulillah aman pang, merasa kaya disegani kaya dihormati orang

Cuma ada beberapa kesempatan dilihati orang kaya itu nah kaya

panasaran banar atau heran kayapa gitu pikiran-pikirannya kaya itu nah

kada tahu jua, tapi merasa orang tu kalau memang misal kada baik

mungkin cuman ada dalam pikirannya tidak memberikan sikap kaya itu

69

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 4 Juni 2018.
70

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 4 Juni 2018.
71

 LS, Informan, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.

69

nah kepada ulun atau tindakan lah jadi ulun merasa aman aja. Terustu jua

ulun tu jadi yakin kalaupakai cadar tu aman setelah ulun bercadar

rasanya tiba-tiba ulun melihati banyak orang yang bercadar disekeliling

ulun, sebelum ulun bercadar tu ulun jarang banar melihat orang yang

bercadar paling satu haja yang ada, habis ulun bacadar tiba-tiba

bermunculan banyak orang tu menggunakan cadar jadi ulun tu bingung

jua apakah ini sebagai pengokoh untuk ulun supaya ulun nih kaya merasa

bahwa ulun ni tidak sendiri, jadi dari situ keyakinan ulun bertambah

mantap kalau memakai cadar itu aman dan nyaman.
72

b. Faktor konversi agama

Jadi faktor yang mempengaruhi terjadinya konversi agama pada subjek N

adalah:

Dari hasil wawancara dengan subjek SZ, dari keluarganya tidak ada yang

menggunakan cadar, tapi teman PKU ada yang menggunakan cadar “kadada ...

kalau teman aja ada, teman-teman di PKU ada yang becadar banyak,”
73

SZ menggunakan cadar karena keinginannya sendiri dari dulu sebab SZ

suka membaca buku-buku tentang cadar. “Kadada memang kehendak sendiri …

karena yang tadi tu ulun yang suka membaca-baca yang tentang buku cadar

tu.”
74

Dari hasil wawancara dengan informan SZ yang berinisial LS selaku teman

dekat SZ Jadi subjek SZ menggunakan cadar itu tidak ada ajakan orang lain

memang kehendak diri sendiri dan SZ dari dulu sudah suka mengoleksi cadar

dan memang sudah ada niat. “Kadada memang kehendak sendiri … inya

72

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 4 Juni 2018.
73

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 4 Juni 2018.
74

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 4 Juni 2018.

70

memang suka ngoleksi juga, jadi sebelum inya menggunakan cadar tu inya sudh

ada punya cadar tu nah ... Inggih memang sudah ada niatan.”
75

c. Tipe konversi agama

Tipe konversi agama yang terjadi pada subjek N adalah sebagai berikut:

Dari hasil wawancara dengan subjek SZ, ia orangnya terbuka dan sopan.

Adapun SZ menggunakan cadar sejak SZ semester tiga. “Dari semester tiga

ulun makai cadar.”
76

Dari hasil wawancara dengan informan SZ yang berinisial LS selaku teman

dekat SZ, bahwa SZ mulai menggunakan cadar dari semester tiga habis liburan

semesteran. “awalnya, kan inya makai cadar tu awalnya tu makai cadar tu pas

semester tiga awalnya tu pas liburan … pas habis liburan kan habis liburan

semester kaya ini nah jadi pas datang tu inya makai cadar.”
77

Dari hasil wawancara dengan subjek SZ, ia hidup di lingkungan yang

jarang ada orang menggunakan jilbab, SZ dulu mulai menggunakan jilbab dari

MTS kelas dua akan tetapi baju SZ masih pendek, kemudian SZ kelas tiga MTS

SZ mulai belajar menggunakan gamis padahal ibu SZ tidak menggunakan jilbab,

kalau dipikir-pikir kata SZ “ulun bingung jua”, kemudian SZ kelas dua MAN

SZ pergi kepengajian terus bertemu dengan orang yang menggunakan cadar dari

situ SZ mulai mengenal cadar, kemudian ada niat akan tetapi orang tua belum

mengizinkan, kemudian SZ masuk kuliah dan banyak melihat orang yang

75

 LS, Informan, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
76

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 4 Juni 2018.
77

 LS, Informan, Wawancara Pribadi, Banajrmasin, 8 Juni 2018.

71

menggunakan cadar jadi semakin tumbuh niat untuk menggunakan cadar, jadi

waktu semester tiga SZ mantap menggunakan cadar dan orang tua SZ sekarang

sudah mulai menggunakan cadar. Jadi tipe konversi agama yang terjadi pada SZ

adalah tipe konversi bertahap.

… kan kaya ini nah ka kisahnya, ulun kan masih MTS sekitar kelas 2 mun

kada salah, kada tahu jua kenapakah ulun tu dulu tu tiba-tiba rasa ingin

pakai kerudung sedangkan tetangga ulun kawan-kawan ulun kadada yang

pakai kerudung saat itu jadi saat itu ulun handak pakai kerudung, saat itu

ulun masih pakai kerudung tapi baju pendek pakai kerudung atau

besalawar panjang, terus tu semalam tu seiring berjalannya waktu lo jadi

pas ulun … MTS kelas 2 kelas 3 kaya itu nah ulun sudah belajar makai

jubah kaya itu nah ka terus tu pas aliyah kelas 1 ulun belajar pakai kaos

kaki jua sudah tu padahal lingkungan ulun pokoknya kadada yang pakai

jua, bahkan mama ulun ja kada pakai kerudung, jadi ulun tu kalau ulun

pikir-pikir ulun bingung jua kenapa ulun merasa dapat petunjuk untuk

memakai pakaian kaya ini sedangkan lingkungan ulun tu kaya kada

mendukung … nah kelas 2 aliyah mama ulun tu biasanya pergi

kepengajian anu pengajian orangnya tu orang jate belajar mengaji cuman

orangnya tu orang jate nah disitu ada jua orangnya becadar jua nah dari

situ ulun mulai mengenal cadar tu jua … bah tu ulun ada niat awal tu

masih kelas 2 aliyah kemudian orang tua kada maizinkan, karena ulun

kerna sekolah memang kada maizinkan orang pakai cadar lo jadi ulun

cuman makai cadarnya tu pas perjalanan, perjalanan sekolah, perjalanan

tulak dan perjalanan pulang … terus tu pas masuk kuliah ulun tu kan

masuk ushuluddin lo kan di situ banyak jua kalu yang pakai cadar jadi

ulun tu merasa bahagia kaya gitu nah, jadi bila ulun melihat orang pakai

cadar biasanya ulun cari-cari waktu tu nah ulun foto kaya itu nah, ulun

senang melihat kaya itu nah jar ulun ya Allah ada orang bacadar di sini,

jadi niat itu semakin tumbuh semakin manyuruh ulun untuk melaksanakan

niat itu jadinya semester 3 tu ulun bapadah dengan mama ulun jar ulun

ulun handak pakai cadar ma lah inggih jar, dari semenjak ulun pakai

cadar tu mama ulun kaya makai kerudung jua bila sudah keluar rumah

makai jubah kaya itu nah.
78

78

 SZ, Responden, Wawancara Pribadi, Banjarmasin, 4 Juni 2018.

72

4. Subjek A

a. Tahapan konversi agama

Dari hasil wawancara tahapan konversi agama yang terjadi pada subjek N,

sebagai berikut:

Dalam hasil wawancara tanggapan A tentang cadar itu bagus saja malah

subjek A pengen mencoba. “Pertama kali bagus aja cadar tu enak gasan dipakai

kayanya orang tu enak gasan dipakai jadi pengen nyuba jua.”
79

Perasaan A ketika melihat orang yang menggunakan cadar itu panas dan

ribet, saat itu A belum menggunakan cadar. “Yang pertama kalau melihat orang

tu yang pasti tu panas kayanya melihat orang berpakaian kaya itu panas terus tu

yang kedua tu ribet.”
80

Sikap A ketika melihat orang yang menggunakan cadar itu biasa aja, kan

itu sudah pilihan mereka ya sudah lah kadada pikiran buruk sangka. “Biasa aja

sih kalau melihat orang yang bercadar tu mereka bercadar ya sudah itu pilihan

mereka jadi kadada buruk sangka kadada sangkaan apa-apa ya itu sudah

pilihan mereka jadi biasa aja.”
81

Kemudian subjek A mengatakan orang yang menggunakan cadar itu karena

ingin menjadi lebih baik, bisa juga karena mendapat hidayah atau mendapatkan

hikmah dari sebuah musibah.

79

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
80

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
81

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.

73

Kalau orang yang menggunakan cadar tu berarti mereka menunjukkan

bahwa diri mereka ingin menjadi lebih baik dari yang sebelumnya

mungkin karena ada suatu hidayah atau hikmah dari sebuah musibah atau

memang dari dalam dirinya dia pengen ber taubat pengen menutup diri

dan menutup aurat ya itu bagus aja.
82

A saat bertemu dengan orang yang menggunakan cadar kalau A kenal A

sapa kalau tidak ya cuek saja. “Kalau aku kebetulan kalau ketemu dengan orang

yang bercadar tu senyum, sapa kalau misalnya kan dulu tu aku terkenal

orangnya cuek jadi aku cuek ae melihat orang bercadar tu.”
83

Kemudian A merasa nyaman setelah mengenal cadar dan ketika A bertemu

dengan orang yang menggunakan cadar A merasa lebih asyik jadinya kan bisa

menebak-nebak siapa yang dibalik cadar itu. “lebih nyaman lebih tenang …

Lebih asyik jadi kita menerka-nerka ini siapa lah ini siapa lah.”
84

Awal kenal cadar subjek A sudah ada rasa pengen menggunakan cadar

walau cuman sekali. “Ada, ada perasaan … Kenapa lah kada tahu jua pokoknya

pengen aja kaya tu nah mencoba walaupun sekali pengen aja coba.”
85

Peneliti menanyakan apakah ada rasa gelisah, cemas dan was-was waktu

pertama menggunakan cadar, subjek N menjawab. “Ya ada rasa cemas, cemas

kalau dicemooh oleh orang-orang dekat, kalu kada diterima sama keluarga,

tapikan perasaan kaya gitu ya sangat wajar.”
86

82

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
83

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
84

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
85

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
86

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.

74

Setelah subjek A menggunakan cadar A merasa lebih nyaman dan orang

mungkin segan karena tertutup dan kata A “harus lebih istiqomah lagi

menggunakan cadar … lebih tenang lebih nyaman yang pastikan orang melihati

kita tu eee karena kita tertutup mungkin orang segan sama kita gitu.”
87

Waktu pertama menggunakan cadar memang ribet kata A dan A sering di

cemooh, walau begitu A yakin sama Allah bahwa Allah itu menjaganya, malah A

merasa lebih aman dengan menggunakan cadar.

Pas pertama menggunakan cadartu lumayan ribet karena kada terbiasa

terus ejekan orang sana sinikan ngomongin ih sekarang bercadar takutnya

teroris lah ini lah tapi ya sudah lupakan aja itu anggap aja itu angina lalu

anggap aja kita pokoknya kita tu yakin dengan penampilan kita yakin sama

Allah tu kalau Allah tu menjaga dengan ini tu kita lebih aman lebih tenang

kaya itu nah ternyata sampai saat ini itupun terbukti semuanya dan

Alhamdulillah lancar aja dijalani.
88

Kemudian A mantap menggunakan cadar karena ingin istiqomah nutup

aurat dan ingin menjadi lebih baik. “Karena ada keinginan untuk istiqomah

menutup aurat menutup diri … ia untuk menjadi lebih baik lagi.”
89

Makadari itu yang membuat A masih mantap menggunakan cadar karena

dukungan dari suami dan keluarga. “Yang pertama dukungan dari suami terus

yang kedua dari keluarga.”
90

b. Faktor konversi agama

87

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
88

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
89

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
90

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.

75

Faktor yang mempengaruhi terjadinya konversi agama pada subjek N

adalah:

Dari hasil wawancara dengan subjek A, dari keluarganya A ada yang

menggunakan cadar yaitu kaka perempuannya tapi lepas pasang, kemudian dari

keluarga suaminya semua menggunakan cadar kecuali ibu suami A. “Eee kaka

ku, kaka kandung yang pertama … tapi inya bercadartu kadang-kadang aja …

Orang tuanya kada, cuma kakanya, tante-tantenya yang pakai cadar semua.”
91

Jadi subjek A mulai menggunakan cadar karena ajakan suami. “Cuma yang

pertamakan suami jua lu menyarankan eee coba pang pakai cadar kalu pina

betah.”
92

Dari hasil wawancara dengan informan A yang berinisial M selaku teman

dekat A mengatakan bahwa A mulai belajar menggunakan cadar itu karena calon

suaminya dan sekarang menjadisuaminya.

… yang ku tau suaminya itu ngajakin pas waktu kenalan itu kemaren

ngajakin serius kaya nanya sama A kalau misalnya ikam jadi isteri ku

maulah ikam pakai syar’i maksud inya tu pakai cadar pakai gamis yang

panjang dan jibab panjang, terus kata … A iya aku mau A belajar pelan-

pelan mulai kaya meninggalkan celana kemana-mana itu pakai rok lebar,

pakai gamis tapi jilbabnya itu belum jilbab yang syar’i masih pakai jilbab

segi empat memang nutupi dada.
93

91

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
92

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
93

 M, Informan, Wawancara Pribadi, Banjarmasin, 10 Juli 2018.

76

Kemudian peneliti menanyakan, apakah awal mengguna cadar itu diajak. A

menjawab. “Kalau sebelumnya kadada pang ajakan, Cuma yang pertamakan

suami jua lu menyarankan.”
94

c. Tipe konversi agama

Tipe konversi agama yang terjadi pada subjek N adalah sebagai berikut:

Dari hasil wawancara dengan subjek dulu pernah suami merintah untuk

menggunakan cadar tapi suaminya tidak memaksa. “Iih, Pernah disuruh tapi

kada maksa, kada maksa harus bercadar kada.”
95

Dari hasil wawancara dengan subjek A, ia orangnya terbuka, sopan dan

mudah bergaul. Adapun menggunakan cadar setelah A nikah. “Kalau

menggunakan cadar itu dari setelah nikah yang mantapnya, setahun yang

lalulah.”
96

Dari hasil wawancara dengan informan A yang berinisial M selaku teman

dekat A, bahwa A mulai menggunakan cadar itu setelah A akad nikah. “… yang

aku tau lagi A benar-benar mantap menggunakan cadar setelah inya akad

nikahnya, pokoknya setelah akat sorenya inya jalan inya sudah makai cadar dan

seterusnya sampai sekarang.”
97

Dari hasil wawancara dengan subjek A, ia dulu waktu SMA sudah

menggunakan jilbab tapi lepas pasang, waktu kuliah sempat tidak menggunakan

94

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
95

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
96

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.
97

 M, Informan, Wawancara Pribadi, Banjarmasin, 10 Juli 2018.

77

jilbab tapi lepas pasang, kemudian A ketemu calon suami kemudian calon suami

A nawarin untuk mencoba cadar kemudian A belajar dengan temannya di

kampus menggunakan cadar kemudian sampai sekarang A menggunakan cadar,

jadi tipe konversi yang dialami subjek A ini bertahap sebab A awal

menggunakan cadar tidak langsung.

Kalau dari SMA kebetulan dari dulu itu aku emang sudah suka kerudungan

tapi masih lepas pasang, pas semenjak kuliah itu sempat kada

berserudung, terus berserudung lagi ya kaya tadi lepas pasang-lepas

pasang tarus tapi pas sudah handak kawinnih kada tahu jua waktu itu tu

kenapakah hati tergeretek handak berserudung tarus ya sudah

berserudung tarus akhirnya ketemu calon suami tadi ditawari coba pang

bacadar kebetulan ada teman ku kuliah inya tu bacadar dan inya tu belum

nikah tapi inya sudah bacadar ku belajar sama inya kayapa nih caranya

becadar kayapa cara makan kayapa cara masang cadar milih cadar yang

bagus dilajarinya aku oh kayani-kayani, oh ternyata nyamanlah iih coba

ae pakai tarus sampai.
98

 Untuk lebih memperkuat hasil penelitian maka peneliti mewawancarai

5 orang informan yakni suami dan teman dekat subjek. Berikut adalah identitas

informan yang dapat diperoleh peneliti:

TABEL 3. 3 IDENTITAS INFORMAN

No. Nama

Inisial

Usia Jenis Kelamin Pekerjaan Hubungan

1 SH 22 Perempuan Mahasiswi Teman dekat N

2 AH 21 Laki-laki Security Suami N

3 SRN 19 Perempuan Mahasiswi Teman dekat M

98

 A, Responden, Wawancara Pribadi, Banjarmasin, 8 Juni 2018.

78

4 LS 22 Perempuan Mahasiswi Teman dekat SZ

6 L 21 Perempuan Belum bekerja Teman dekat A

TABEL 3. 4 KESIMPULAN DATA

KOMPONEN KONVERSI AGAMA

No Tahapan Konversi

Agama

Faktor Konversi

Agama

Tipe Konversi

Agama

Subjek N

Awal ingin

menggunakan cadar

itu ada rasa was-

was karena apa kata

orang tua nanti

kalau saya

menggunakan

cadar, sebab orang

tua tidak

mengizinkan.

Ajakan dari teman,

lingkungan

pergaulan dan

kemauan diri

sendiri.

Tipe volitional

(perubahan

bertahap).

Subjek M

Awal ingin

menggunakan cadar

tidak ada rasa

khawatir ataupun

was-was akan tetapi

dulu waktu sebelum

menggunakan cadar

saya kurang bisa

mengontrol emosi

saya, setelah saya

menggunakan cadar

alhamdulillah saya

sudah bisa

mengontrol emosi

saya.

Keluarga, sebab

orang tua M

bercerai dan

kemauan diri

sendiri.

Tipe volitional

(perubahan

bertahap).

Subjek SZ

Awal ingin

menggunakan cadar

ada rasa cemas dan

gelisah sebab saya

Diri sendiri dank

arena sering

membaca buku

tentang cadar

Tipe volitional

(perubahan

bertahap).

79

khawatir kalau

orang-orang akan

memperhatikan

keanehan

penampilan saya.

(karena Hobi).

Subjek A

Awal ingin

menggunakan cadar

ya ada rasa cemas

kalaudicemooh oleh

orang-orang dekat

dan takut tidak

diterima sama

keluarga, akan

tetapi perasaan

seperti itu wajar.

Kemauan diri

sendiri dan ajakan

suami

Tipe volitional

(perubahan

bertahap).

