
80

BAB IV

ANALISIS DATA

Berdasarkan data yang telah disajikan berkenaan dengan terjadinya konversi

agama pada mahasiswi di Kota Banjarmasin. Berikut peneliti memberikan analisis

terhadap apa yang ingin diteliti dalam penelitian ini. sebagai berikut:

A. Gambaran Dinamika Konversi Agama Pada Mahasiswi Bercadar Di Kota

Banjarmasin

Berdasarkan latar belakang mengenai tentang konversi agama secara etiologi

berasal dari kata latin “conversio” yang berarti: tobat, pindah, berubah (agama),

sedangkan secara terminologi menurut Mac Heirich konversi agama adalah suatu

tindakan di mana seseorang atau sekelompok orang masuk atau berpindah ke suatu

sistem kepercayaan atau perilaku yang berlawanan dengan kepercayaan sebelumnya

yang membuat dirinya nyaman.1 Hal ini terjadi kepada keempat subjek yang telah

melakukan konversi agama, subjek N, M, SZ dan A, mereka mengatakan bahwa

dengan melakukan konversi agama (berubah kepercayaan) mereka merasa aman dan

nyaman, maksudnya keempat subjek ini dengan menggunakan cadar mereka nyaman,

jadi konversi yang dilakukan keempat subjek ini adalah yang awalnya mereka tidak

1
 Ahmad Redhani, “Konversi Agama Dan Pemahaman Nilai Islam Santri Pondok Itikaf

Jama’ah Ngaji Lelaku, Lawang”, Jurnal Studia Insania Vol. 5, No. 1, Mei 2017, 10-11.

81

menggunakan cadar kemudian mereka menggunakan cadar, jadi itulah yang

dinamakan konversi agama yang dimaksud.

Cadar atau niquab (penutup) adalah selembar kain hitam yang dipakai

menutupi muka. Cadar mungkin hanya menutupi bagian bawah dari muka,

membiarkan mata tidak ditutupi, atau secara keseluruhan menyembunyikan wajah.
2

Hal ini juga yang dilakukan oleh keempat subjek, mereka kalau ke kampus selalu

menggunakan cadar dan yang terlihat hanya mata dan telapak tangan sebab tangan

mereka juga menggunakan handsock.

Sebab itu Allah SWT memerintahkan perempuan untuk menutup seluruh

tubuhnya dengan hijab, dalam Q.S al-Ahzab/59 yang berbunyi:

نَّ ذاليكا لابييبيهي نْ جا نَّ مي نيينا يدُْنيينا عالايْهي اءي الْمُؤْمي نيسا ب انااتيكا وا كا وا ُّ قُلْ لأزْوااجي ا النَّبِي اْلا يَا أاي ُّها ْْنا اَ ْْ ْْ يُ اَ أا ْْ أا

 ُ اْ اللََّّ ا يمًا)يُ ؤْذايْنا واكا (٩٥غافُوراً راحي

 “Hai Nabi, Katakanlah kepada isteri-isterimu, anak-anak perempuanmu dan

isteri-isteri orang mukmin: "Hendaklah mereka mengulurkan jilbabnya

seluruh tubuh mereka". yang demikian itu supaya mereka lebih mudah untuk

dikenal, karena itu mereka tidak di ganggu. dan Allah adalah Maha

Pengampun lagi Maha Penyayang”. (Jilbab ialah sejenis baju kurung yang

lapang yang dapat menutup kepala, muka dan dada). (Q.S. al-Ahzab/59).
3

Ini juga merupakan perintah Allah SWT untuk semua perempuan yang ada

dimuka bumi ini.

2
 Mona Almunajjed, Wanita Arab Saudi Masa Kini, terj. Samijaya dkk (Jakarta: PT

Widyawacana Prima, 1998), 53.
3
 M. Quraish Shihab, Tafsir Al-Misbah: Pesan, Kesan dan Keserasian Al-Qur’an vol. 10,

(Jakarta: Penerbit lentera Hati, 2011), 532-533

82

Hal ini juga yang dilakukan keempat subjek mereka menggunakan cadar agar

aurat mereka tertutup dan agar mereka tidak di ganggu laki-laki. Seperti halnya yang

diungkapkan oleh subjek M tenang pengalamannya dulu, waktu belum menggunakan

cadar teman laki-lakinya di organisasi sering salaman walau subjek M sudah bilang

kalau ia berwudu, tapi setelah subjek M menggunakan cadar laki-laki yang biasanya

salaman dengan M mereka sungkan sendiri dan tidak mengajak M bersalaman. Hal

tersebut terbukti dengan perempuan menutup auratnya mereka tidak diganggu.

Aturan hukum menggunakan cadar masih menjadi perdebatan dikalangan

ulama islam, masing-masing memperkuat pendapatnya dengan dalil-dalil yang

bersumber dari pedoman suci umat islam yakni al-Qur’an dan as-Sunah.
4

Seperti halnya yang dikatakan subjek N, M dan A hukum menggunakan cadar

itu sunah aja, tapi pendpat lain ada yang mengatakan wajib, akan tetapi menurut

subjek N waktu sebelum ia menikah hukum menggunakan cadar itu sunah tapi

setelah menikah hukumnya wajib sebab suami yang memerintahkan, akan tetapi

menurut subjek SZ hukumnya wajib, sebab SZ mengetahui hukum menggunakan

cadar dari internet dan itu menutut Imam Syafi’i. Pernyataan dari keempat subjek

sesuai dengan teori yang dikemukakan oleh peneliti. Tim Fatwa Majekis dan Tajdid

Pimpinan Pusat Muhammadiyah menyatakan bahwa hukum pemakaian cadar tidak

disyariatkan dalam Islam karena wajah dan kedua telapak tangan perempuan boleh

ditampakkan sehingga seorang muslim yang tidak memakai cadar tidaklah melanggar

4
 Dwi Retno Cahyaningrum dan Dinie Ratri Desiningrum, “Jiwa-jiwa Tenang Bertabir Imam:

Studi Fenomenologi Pada Mahasiswi Bercadar Di Universitas Negeri Umum Kota Yogyakarta”,

Jurnal Empati, Vol. 7, No. 3, Agustus 2017, 279.

83

aturan agama Islam. Sedangkan menurut mayoritas Islam dari kalangan Nahdhatul

Ulama (NU) yang menganut mazhab Imam Syafi’i yang menyatakan bahwa seluruh

bagian tubuh perempuan adalah aurat termasuk wajah dan kedua telapak tangan

sehingga harus ditutupi, akan tetapi sangat sulit jika pemakaian cadar diwajibkan bagi

para muslimah di Indonesia sehingga NU cenderung memilih fatwa lain yang lebih

dapat disesuaikan dengan konteks budaya masyarakat Indonesia mengingat NU juga

mengakui pendapat-pendapat ulama Islam lainnya yang memiliki pandangan berbeda

dari Imam Syafi’i termasuk ketiga mazhab lainnya yang tidak mewajibkan pemakaian

cadar untuk menutup wajah perempuan.
5

Dari penelitian yang dilakukan kepada empat subjek diketahui bahwa keempat

subjek sebelumnya sudah mengenal cadar akan tetapi mereka tidak langsung ingin

menggunakan cadar, malah mereka awalnya memandang cadar itu aneh, ribet, panas

dan terlalu fanatik. Maka dari itu keempat subjek menggunakan cadar itu melalui

proses konversi agama yang terjadi ada lima tahap.

B. Tahapan Konversi Agama Pada Mahasiswi Bercadar Di Kota Banjarmasin

Tahapan konversi agama menurut Zakiah Daradjat:

1. Masa tenang

5
 Dwi Retno Cahyaningrum dan Dinie Ratri Desiningrum, “Jiwa-jiwa Tenang, 279.

84

Masa tenang adalah masa tenang sebelum mengalami konversi, dimana segala

sikap, tingkah laku dan sifat-sifatnya acuh tak acuh.
6

Hal ini juga dialami pada keempat subjek dalam penelitian ini, sebab kondisi

jiwa subjek berada dalam keadaan tenang, karena masalah ingin menggunakan

cadar belum mempengaruhi kehidupan keempat subjek karena keempat subjek

belum tau ilmunya dan hukum menggunakan cadar.

2. Masa ketidak tenang

Pada tahap ini keempat subjek mengalami permasalahan pada dirinya, subjek

N mengalami perasaan was-was sebab subjek N khawatir apa yang dikatakan orang

tuanya waktu ia sudah menggunakan cadar, lain halnya lagi dengan subjek M ia

tidak ada merasa was-was ataupu cemas akan tetapi subjek M mengalami ketidak

mampuaannya dalam mengontrol emosinya sewaktu sebelum menggunakan cadar,

kalau subjek SZ mengalami rasa cemas dan gelisah sebab subjek SZ khawatir

dengan orang-orang disekitarnya akan merasa aneh dengan penampilannya dan

yang terakhir subjek A mengalami perasaan cemas sebab subjek A khawatir dengan

ia menggunakan cadar ia akan dicemooh oleh orang-orang yang dekat sama ia dan

rasa takut kalau keluarga ga terima ia menggunakan cadar. pernyataan ini sesuai

dengan teori yang dikemukakan Zakiah Daradjat, masa ketidak tenangan yaitu

konflik dan pertentangan bathin berkecamuk dalam hatinya, rasa gelisah, putus asa,

6
 Zakiah Daradjat, Ilmu Jiwa Agama (Jakarta: PT Bulan Bintang, 2005), 162.

85

tegang, panik dan sebagainya, baik disebabkan oleh moralnya, kekecewaan atau

apapun juga.
7

3. Masa goncang (masa konversi)

Pada tahapan ini keempat subjek mengalami keredaan setelah konflik batin

yang dialami keempat subjek dan subjek telah dapat menentukan keputusan untuk

menggunakan cadar dan meyakini dengan menggunakan cadar ia akan aman dari

pandangan laki-laki, menggunakan cadar juga untuk menutup wajah dan dadanya,

sesuai dengan teori yang dikemukakan peneliti, cadar menurut para ulama sering

disebut dengan istilah hijab, secara harfiah hijab berarti pemisah dalam pergaulan

antara laki-laki dan perempuan. Sedangkan secara istilah adalah sejenis baju kurung

yang lapang dan dapat menutupi kepala, wajah dan dada. Rasulullah SAW telah

menerangkan bahwa aurat perempuan adalah aurat yang mesti dilindungi (ditutup).
8

Maka dari itu para ulama fiqh berpendapat bahwa aurat perempuan harus

ditutup dari pandangan orang dengan pakaian yang tidak tembus pandang dan tidak

membentuk lekukan tubuh.9

Jadi pada tahap ini subjek N merasa lebih nyaman, tidak ada lagi rasa was-was

di dalam hatinya malah subjek merasa hatinya tentram, sedangkan subjek M merasa

lebih bisa mengontrol emosinya walaupun kadang-kadang masih ada rasa kesal

ketika orang lain mencemoohnya dengan kata teroris atau perkataan kasar lainnya,

7
 Zakiah Daradjat, Ilmu Jiwa Agama, 162.

8
 Ade Susanti, “Gambaran Persahabatan dan Penyesuaian Diri Pada Mahasiswi UIN Jakarta

Yang Mengenakan Cadar”, Skripsi (Jakarta: Fakultas Psikologi Universitas Islam Negeri Syarif

Hidayatullah, 2008), 58.
9
 Tutik Hamidah, Fiqh Perempuan Berwawasan Keadilan Gender (Malang: UIN Malik Press,

2011), 79.

86

lain halnya dengan subjek SZ ia merasa lebih nyaman dan merasa senang dengan

keadaannya sekarang, tidak ada lagi khawatirnya tentang perubahan penampilannya

akan membuat pandangan orang lain aneh sebab subjek SZ merasa lebih aman

dengan menggunakan cadar dan subjek A merasakan lebih tenang dan lebih nyaman

sebab dengan menggunakan cadar A merasa orang lain segan walau cemooh orang-

orang masih ada subjek A tidak peduli. Sesuai dengan teori yang dikemukakan

peneliti. Masa goncang yaitu pada masa inilah konversi agama terjadi, karena

kemantapan batin telah terpenuhi berupa kemampuan menentukan keputusan untuk

memilih yang dianggap serasi ataupun timbulnya rasa pasrah. Keputusan ini

memberikan makna dalam menyelesaikan pertentangan batin yang terjadi, sehingga

terciptalah ketenangan dalam bentuk kesedian menerima kondisi yang dialami

sebagai petunjuk Ilahi. Karena disaat ketenangan batin itu terjadi dilandaskan atas

suatu perubahan sikap kepercayaan yang bertentangan dengan sikap kepercayaan

sebelumnya.10

4. Masa ketenangan dan tentram

Masa ketenangan dan ketentraman. Setelah krisis konversi lewat maka

datanglah perasaan jiwa yang baru, rasa aman damai di hati, rasa ini timbul oleh

kepuasan terhadap keputusan yang sudah diambil, karena telah mampu membawa

suasana batin menjadi mantap sebagai pernyataan menerima konsep baru.
11

10

 Jalaluddin, Psikologi Agama: Memahami Perilaku Dengan Mengaplikasikan Prinsip-

prinsip Psikologi (Jakarta: PT Rajawali Pers, 2015), 336.
11

 Jalaluddin, Psikologi Agama: Memahami Perilaku), 336.

87

Pada tahap ini keempat subjek merasa puas dengan keputusan yang sudah

diambil. Setelah keempat subjek berkeyakinan denga menggunakan cadar ia merasa

nyaman, dan keempat subjek memperoleh ketenangan hati, keempat subjek yang

dulunya merasa was-was, rasa gelisah, takut dan tidak bisa mengontrol emosi,

secara berangsur-angsur sudah berkurang. Seperti yang subjek N, M, SZ dan A

merasakan nyaman, rasa tenang dan rasa terlindungi dari laki-laki yang yang

berbuat jahat dan ingin menjadi lebih baik lagi dari sebelumnya, hal ini sesuai

dengan teori konversi agama menurut islam adalah taubat, menurut Muhammad

Abdul Baqi dalam alquran kata taubah dalam bentuk توبة (taubat) dalam alquran

hanya terulang sebanyak 6 kali, jadi makna taubat sebenarnya adalah penyesalan

diri terhadap segala perilaku jahat yang telah dilakukan dimasa lalu, menjauhkan

diri dari segala tindakan maksiat dan melenyapkan semua dorongan nafsu ammarah

yang dapat mengarahkan seseorang kepada tindakan kejahatan.12

5. Masa ekspresi konversi

Masa ekspresi konversimasa terakhir dari konversi itu adalah Konversi yang

diiringi dengan tingkah laku dan perkataan-perkataan yang pasti dalam kehidupan,

itulah yang membuat mantap hati didalam perubahan tersebut.
13

Pada tahap ini keempat subjek \ menggunakan cadar untuk istiqomah, dan

keempat subjek sudah merasa sangat yakin dan percaya dengan menggunakan cadar

12

 Agung Obianto, “Konversi Agama Dalam Masyarakat Desa Sembulung Kecematan

Cluring Kabupaten Banyuwangi”, Jurnal Darussalam; Jurnal Pendidikan, Komunikasi dan Pemikiran

Hukum Islam Vol. IX, No. 2, April 2018, 351.
13

 Zakiah Daradjat, Ilmu Jiwa Agama, 163.

88

dalam kehidupan sehari-harinya akan aman dan nyaman, dan ingin lebih

mendalami ilmu agama.

Tahapan konversi agama disini yaitu suatu perubahan psikologis, dan bisa

juga dibilang dinamika psikologis. Menurut Santoso dinamika adalah adanya

interdependensi antara anggota kelompok yang satu dengan dengan anggota

kelompok secara keseluruhan. Dari pengertian di atas dapat disimpulkan bahwa

dinamika adalah gerakan dan interaksi yang dimiliki seseorang atau suatu kelompok

yang bisa berubah-rubah atau tidak tetap.14

Sedangkan psikologis berasal dari kata dasar psikologi, psikologi itu

merupakan ilmu yang membicarakan tentang jiwa. Akan tetapi karena jiwa itu tidak

nampak, maka yang dapat dilihat atau diobservasi ialah perilaku seseorang atau

aktivitas-aktivitas yang merupakan manifestasi atau kehidupan jiwa itu. Karena itu

psikologi merupakan suatu ilmu yang meneliti serta mempelajari tentang perilaku

dan aktivitas sebagai manifestasi kejiwaan. Perilaku atau aktivitas-aktivitas disini

adalah pengertian yang luas, yaitu meliputi perilaku yang menampak (overt

behavior) dan juga perilaku yang tidak menampak (innert behavior), atau yang

dikemukakan Woodworth dan Marquis ialah baik aktivitas motorik, aktivitas

14

 Refia Juniarti Hendrastin dan Budi Purwoko, “Studi Kasus Dinamika Psikologis Konflik

Interpersonal Siswa Merujuk Teori Segitiga ABC Konflik Galtung dan Kecenderungan

Penyelesaiannya Pada Siiswa Kelas XII Jurusan Multimedia (MM) Di SMK Mahardhika Surabaya”,

Jurnal BK UNESA, Vol. 04, No. 02, 2014, 367.

89

kognitif, maupun aktivitas emosional. Jadi dalam psikologi itu ada perilaku dan

kehidupan jiwa atau psikis seseorang.15

Jadi dinamika psikologis menurut Nursalim dan Purwoko adalah proses dan

suasana kejiwaan internal individu dalam menghadapi dan mensolusi konflik yang

dicerminkan oleh pandangan atau persepsi, sikap dan emosional, serta perilakunya.

Dalam setiap peristiwa atau permasalahan yang dialami dalam diri individu tidak

terlepas dari namanya dinamika psikologis bahkan faktanya selalu berhubungan

dengan dinamika psikologis tersebut.
16

C. Faktor-Faktor Yang Mempengaruhi Terjadinya Konversi Agama Pada

Mahasiswi Bercadar Di Kata Banjarmasin

Dari hasil wawancara kepada empat orang subjek, adapun faktor-faktor yang

mempengaruhi terjadinya konversi agama pada mahasiswi bercadar di Kota

Banjarmasin adalah :

1. Para Ahli Sosiologi

Para ahli sosiologi berpendapat bahwa yang pertama terjadinya konversi

agama karena pengaruh sosial. Pengaruh sosial yang mendorong terjadinya konversi

itu terdiri dari adanya berbagai faktor, antara lain:

15

 Bimo Walgito, Pengantar Psikologi Umum (Yogyakarta: C.V Andi, 2010), 9-10.
16

 Refia Juniarti Hendrastin dan Budi Purwoko, “Studi Kasus Dinamika Psikologis”, 367.

90

a. Pengaruh hubungan antara pribadi baik pergaulan yang bersifat keagamaan

maupun non agama (kesenian, ilmu pengetahuan, ataupun bidang keagamaan

lain).

b. Pengaruh kebiasaan yang rutin. Pengaruh ini dapat mendorong seseorang atau

kelompok untuk berubah kepercayaan jika dilakukan secara rutin hingga terbiasa.

c. Pengaruh anjuran atau propaganda dari orang-orang yang dekat, misalnya

keluarga, teman, suami dan sebagainya.

d. Pengaruh pemimpin keagamaan. Hubungan yang baik dengan pemimpin agama

merupakan salah satu pendorong konversi agama.

e. Pengaruh perkumpulan yang berdasarkan hobi. Perkumpulan yang dimaksud

seseorang berdasarkan hobinya dapat pula menjadi pendorong terjadinya

konversi agama.

f. Pengaruh kekuasaan pemimpin. Yang dimaksud disini adalah pengaruh

kekuasaan pemimpin berdasarkan kekuatan hukum.
17

2. Para Psikolog

Faktor yang melatar belakangi terjadinya konversi agama menurut para

psikologi adalah faktor psikologis yang ditimbulkan oleh faktor intern maupun

ekstern.

a. Faktor intern, lebih banyak berhubungan dengan kepribadian. Secara psikologis

tipe kepribadian tertentu akan mempengaruhi kehidupan jiwa seseorang, dalam

penelitian James menemukan bahwa tipe melankolis (orang yang memiliki sifat

17

 Raharjo, pengantar ilmu jiwa agama, (Semarang: Pustaka Rizki Putra, 2012), 142.

91

mudah sedih atau putus asa, salah satu penyebab seseorang melakukan konversi

agama).

b. Faktor ekstern

1) Faktor keluarga : keretakan keluarga, ketidak serasiaan, berlainan agama dan

kesepian. Kondisi yang demikian pertama seseorang akan mengalami

tekanan batinsehingga sering terjadi konversi agama dalam usahanya untuk

meredakan tekanan batin yang menimpa dirinya.

2) Lingkungan tempat tinggal

3) Perubahan status: perubahan status terutama yang berlangsung secara

mendadak akan banyak mempengaruhi terjadinya konversi agama, misalnya:

perceraian, perubahan pekerjaan, menikah.

4) Kemiskinan: kondisi sosial ekonomi yang sulit juga merupakan faktor yang

mendorong dan mempengaruhi terjadinya konversi agama.18

Sesuai paparan yang dijelaskan oleh peneliti faktor yang mempengaruhi

terjadinya konversi agama pada subjek N adalah faktor pengaruh atau propaganda

dari orang-orang yang dekat dengan subjek N yaitu ajakan teman subjek N waktu di

menjadi remaja mesjid di Hasanuddin Majdi, dan faktor hubungan antar pribadi baik

pergaulan bersifat keagamaan maupun non agama, seperti yang dilakukan subjek N

kepengajian di mesjid Imam Syafi’i karena di sana kebanyakan orangnya

menggunakan cadar, akan tetapi dari ajakan tadi timbul rasa ingin menggunakan

cadar dari N sendiri sesuai dengan yang dikatakan Para Psikolog faktor yang

18

 Raharjo, pengantar ilmu jiwa agama, 144-145.

92

mempengaruhi konversi agama bisa juga dari diri sendiri (faktor intern).
19

 Sedangkan

subjek M faktor yang memepengaruhi adalah keluarga karena orang tua M bercerai

maka dari itu yang menyebabkan M melakukan konversi agama sebagaimana

pendapat Para Psikolog faktor ini disebut faktor ekstern.
20

 Kemudian subjek SZ

faktor yang mempengaruhi terjadinya konversi agama adalah pengaruh kebiasaan

yang rutin sebab subjek SZ suka memandang orang yang menggunakan cadar dan

sering membaca-baca buku tentang cadar maka dari situ tumbuh perasaan ingin

menggunakan cadar itu dari dirinya sendiri dan subjek A faktor yang mempengaruhi

adalah ajakan suaminya yaitu faktor anjuran atau propaganda dari orang terdekat

subjek dan perubahan status yaitu sebab pernikahannya dengan suaminya.

Berdasarkan faktor yang telah dipaparkan peneliti subjek N dan A adalah

ajakan, sedangkan subjek M bukan ajakan tapi kemauannya sendiri akan tetapi

disebabkan ingin melindungi ayahnya dari dosa dan subjek SZ juga keinginan diri

sendiri karena kebiasaannya yang rutin sering membaca-baca tentang buku masalah

cadar.

D. Tipe Konversi Agama Pada Mahasiswi Bercadar Di Kota Banjarmasin

Dari hasil wawancara kepada empat orang subjek, adapun tipe konversi

agama pada mahasiswi bercadar di Kota Banjarmasin , sebagai berikut:

Tipe konversi agama menurut Starbuck.

19

 Raharjo, pengantar ilmu jiwa agama, 144.
20

 Raharjo, pengantar ilmu jiwa agama, 145.

93

1. Tipe volitional (perubahan bertahap), yaitu tipe konversi agama yang terjadi secara

berproses sedikit demi sedikit.

2. Tipe self-surrender (perubahan drastis), yaitu tipe konversi agama yang terjadi

secara mendadak, sehingga seseorang tanpa mengalami suatu proses tertentu tiba-

tiba berubah pendiriannya.21

Tipe konversi agama yang terjadi pada keempat subjek yaitu tipe volitional

yaitu perubahan bertahap, akan tetapi prosesnya saja yang berbeda, memebicarakan

tentang proses terjadinya konversi agama, sebenarnya sukar untuk menentukan satu

garis, atau satu rentetan proses yang akhirnya membawa kepada keadaan keyakinan

yang berlawanan dengan keyakinannya yang lama. Proses ini berbeda antara satu

orang dengan yang lainnya, sesuai dengan pertumbuhan jiwa yang dilaluinya, serta

pengalaman dan pendidikan yang diterimanya sejak kecil, ditambah dengan suasana

lingkungan di mana ia hidup dan pengalaman terakhir yang menjadi puncak dari

perubahan keyakinan itu.
22

 Jadi tipe konversi agama yang terjadi pada keempat

subjek dalam penelitian ini berbeda. Hasil dari wawancara dengan subjek N, N dulu

memang waktu kecil sekitar umur empat tahun ingin menggunakan cadar tetapi N

tidak mengerti ilmu tentang menggunakan cadar, kemudian lama kelamaan rasa

ingin menggunakan cadar itu sudah tidak ada lagi sebab N ingin menikmati masa

remajanya bersama teman di sekolah, kemudian N ikut remaja mesjid nah dari rasa

ingin menggunakan cadar tumbuh lagi, akan tetapi N tidak langsung menggunakan

21

Jalaluddin, Psikologi Agama, 331.
22

 Zakiah Daradjat, Ilmu Jiwa Agama, 161.

94

cadar, N menggunakan cadar bertahap, dulu waktu N sebelum menggunakan cadar

N awalnya perpakayaan biasa seperti pada umumnya wanita menggunakan rok,

celana, baju penggalan dan jilbab akan tetapi dulu jilbab N tidak terlalu besar,

kemudian waktu N ikut remaja mesjid N mulai merubah penampilannya seperti

memakai jubah dan jilbab besar, kemudian lama kelamaan N mulai ingin

menggunakan cadar tapi tidak langsung menggunakan cadar N waktu semester dua

hanya menggunakan masker kalau di kampus dan kalau diluar N sering lepas

pasang cadar sebab orang tua N tidak mengizinkan, kemudian waktu N semester

tiga N sama sekali tidak menggunakan cadar dan masker, kemudian waktu semester

empat N mantap menggunakan cadar sampai saat ini. Hal ini sama dengan yang

dialami subjek M, SZ dan A, sebab ketiga subjek ini juga mengalami hal yang sama

awalnya memang pengen menggunakan cadar tapi tidak langsung pengen

menggunakannya, waktu sudah menggunakan cadar juga masih lepas pasang maka

dari itu keempat subjek menggunakan cadar bertahap yaitu tipe volitionaln.

E. Ciri-Ciri Konversi Agama Pada Mahasiswi Bercadar Di Kota Banjarmasin

Ciri-ciri orang yang melakukan konversi agama dikutipdalam naskah

publikasi karanganW.H Clark, dalam buku Ilmu Jiwa Agama karangan Sururin,

bahwa ciri-ciri orang yang melakukan konversi agama adalah:

1. Adanya perubahan arah pandangan dan keyakinan seseorang terhadap agama dan

kepercayaan yang dianutnya. Hal ini terjadi pada keempat subjek yang mana

95

keempat subjek N, M, AZ dan A mempercayai dengan menggunakan cadar aman

dan nyaman, hal ini merubah kepercayaannya yang mana dulu keempat subjek tadi

hanya menggunakan jilbab saja.

2. Perubahan yang terjadi dipengaruhi kondisi kejiwaan sehingga perubahan dapat

terjadi secara berproses atau secara mendadak. Hal ini juga terjadi kepada subjek N,

M, SZ dan A mengalami konversi agama secara bertahap sebab keempat subjek

menggunakan cadar awalnya lepas pasang tidak langsung mantap menggunakannya.

3. Perubahan tersebut bukan hanya berlaku bagi perpindahan kepercayaan dari suatu agama ke

agama lain, tetapi juga termasuk perubahan pandangan terhadap agamanya yang dianutnya

sendiri. Hal ini sama seperti yang dialami subjek N, M, SZ dan A mereka mengalami

konversi agama bukan perpindahan agama yang dimaksud disini akan tetapi berubahan

pandangan terhadap agama yang dianutnya maksudnya keempat subjek yang awalnya tidak

menggunakan cadar hanya menggunakan jilbab, kemudan keyakinannya terhadap jilbab

berubah sebab menurut keemapat subjek dengan menggunakan jilbab saja tidak aman jadi

keempat subjek meyakini dengan menggunakan jilbab ia akan ama.

4. Selain faktor kejiwaan dan kondisi lingkungan maka perubahan itu pun disebabkan faktor

petunjuk dari yang maha kuasa.
23

23

 Hafidz Muhdhori, “Treatmen dan Kondisi Psikologis Muallaf”, Jurnal Edukasi, Vol. 3, No.

1, Januari 2017, 26-27.

96

TABEL. 4. 1 KESIMPULAN ANALISIS

Komponen Subjek N Subjek M Subjek SZ Subek A

Gambaran

dinamika

psikologis

Hal ini terjadi kepada keempat subjek yang telah melakukan

konversi agama, subjek N, M, SZ dan A, mereka mengatakan

bahwa dengan melakukan konversi agama (berubah kepercayaan)

mereka merasa aman dan nyaman, maksudnya keempat subjek ini

dengan menggunakan cadar mereka nyaman, jadi konversi agama

yang dilakukan keempat subjek ini adalah yang awalnya mereka

tidak menggunakan cadar kemudian mereka menggunakan cadar.

Tahapan

konversi

agama

Keempat subjek melakukan tahapan pada konversi agama yaitu:

tahap masa tenang, masa ketidak tenangan, masa goncang (masa

konversi), masa ketenangan dan tentram, dan masa ekspresi

konversi.

Faktor

konversi

agama

Faktor

konversi yang

terjadi pada

subjek N

adalah ajakan

dari teman N

waktu menjadi

remaja mesjid,

kemudian

setelah itu

memang

kemauandari

subjek sendiri

untuk

menggunakan

cadar.

Faktor

konversi yang

terjadi pada

subjek M

adalah karena

orang tua

bercerai,

kemudian

teman subjek

ada yang

menggunakan

cadar

kemudian

tumbuhlah rasa

ingin

menggunakan

cadar dari

dirinya sendiri.

Faktor

konversi yang

terjadi pada

subjek SZ

dikarenakan

hobi subjek

membaca buku

tentang cadar,

kemudian

karena terlalu

sering

membaca

tumbuhlah

rasa ingin

menggunakan

cadar dari diri

subjek.

Faktor

konversi yang

terjadi pada

subjek A

disebabkan

ajakan suami

subjek,

awalnya

sebelum

menikah

subjek

disarankan

suami untuk

menggunakan

cadar, setelah

menikah

subjek

langsung

menggunakan

cadar.

Tipe konversi

agama

Keempat subjek dalam penelitian ini tipe konversi agamanya tipe

volitional (perubahan bertahap). Sebab keempat subjek yang

awalnya hanya menggunakan kerudung, lalu menggunakan cadar

tapi belum istiqomah (lepas pasang cadar),maka dari itu dinamakan

tipe konversi agama bertahap.

Ciri konversi

agama

Jadi ciri konversi agama yang terjadi pada keempat subjek sama,

yaitu:

97

1. Adanya perubahan arah pandangan dan keyakinan seseorang

terhadap agama dan kepercayaan yang dianutnya.

2. Perubahan yang terjadi dipengaruhi kondisi kejiwaan sehingga

perubahan dapat terjadi secara berproses.

3. Perubahan tersebut bukan hanya berlaku bagi perpindahan

kepercayaan dari suatu agama ke agama lain, tetapi juga

termasuk perubahan pandangan terhadap agamanya yang

dianutnya sendiri.

4. Selain faktor kejiwaan dan kondisi lingkungan maka perubahan

itu pun disebabkan faktor petunjuk dari yang maha kuasa

