

LAMPIRAN

TRANSKIP WAWANCARA

(Anak)

1. Seberapa sering anda berkomunikasi melalui telepon dengan orangtua anda?
2. Seperti apa diri anda? Apakah anda merupakan orang yang mudah terbuka atau sebaliknya?
3. Selain menggunakan telepon, media komunikasi apa yang sering anda gunakan dalam berhubungan dengan orangtua?
4. Jika anda sering berhubungan dengan orangtua anda melalui telepon, biasanya menghabiskan waktu berapa lama?
5. Bagaimana anda memulai percakapan anda dengan orangtua anda?
6. Bagaimana cara anda dalam mengungkapkan perasaan anda kepada orangtua anda?
7. Bagaimana cara anda untuk bercerita dengan orangtua anda mengenai hal-hal sepele sampai hal yang menurut anda privasi
8. Bagaimana cara anda dalam mengungkapkan suatu pendapat kepada orangtua anda mengenai suatu hal? Dan hal seperti apa yang biasanya anda mintai pendapat kepada orangtua anda?
9. Jika anda mendapatkan suatu musibah kecil, misalnya anda sedang sakit, apakah anda menceritakan musibah tersebut? Atau apakah anda lebih memilih tidak menceritakannya? Mengapa?
10. Bagaimana perasaan anda ketika anda memiliki sikap terbuka kepada orangtua anda?

TRANSKIP WAWANCARA

(Orangtua)

1. Seberapa sering anda berkomunikasi melalui telepon dengan anak anda?
2. Selain menggunakan telepon, media komunikasi apa yang sering anda gunakan dalam berhubungan dengan anak anda?
3. Apakah menurut anda anak anda sudah cukup terbuka kepada anda?
4. Hal-hal apa yang sering anda ceritakan dengan anak anda?
5. Bagaimana anda memulai percakapan anda dengan anak anda?
6. Bagaimana cara anda dalam mengungkapkan perasaan anda kepada anak anda?
7. Bagaimana cara anda dalam mengungkapkan suatu pendapat kepada anak anda mengenai suatu hal? Dan hal seperti apa yang biasanya anda mintai pendapat kepada orangtua anda?
8. Jika anda mendapatkan suatu musibah kecil, misalnya anda sedang sakit, apakah anda menceritakan musibah tersebut? Atau apakah anda lebih memilih tidak menceritakannya? Mengapa?

Hasil wawancara dengan informan I (Yogyakarta-Riau)

Nama : WE

Tanggal : 26 Febuari 2017

IN : Interviewer

WE : Anak

IN : Pertama-tama makasih ya WE udah mau jadi informan aku, aku bakal kasih pertanyaan ke kamu, pertanyaannya ga susah kok, jawabnya yang jujur ya hehe.

WE : Iya sama-sama, santai aja. Lagi sama-sama skripsi juga harus saling bantu lah ya. Okey pertanyaannya tentang apa nih?

IN : Tentang gimana keterbukaan kamu sama orangtuamu, sebelumnya aku kan kemarin juga udah minta kontak ibu kamu, terus juga ibu kamu udah mau

WE : Oh iya-iya. Yaudah boleh deh ayo mulai aja

IN : Aku mau nanya deh, sebelumnya kamu itu orangnya gimana sih? dalam artian kamu itu orang yang gampang terbuka kah atau malah tertutup? Apalagi sama orangtua kamu?

WE : Kalau menurut aku, aku itu orang yang terbuka kok, terbuka banget malah. Sama sahabat sama orangtua. Kalau buat cerita aku bakalan gampang banget terbuka, kayak sekarang ini, tapi aku milih-milih juga sih, biasanya bener-bener terbuka ya cuma sama sahabat sendiri, terus ya sama ayah atau ibu

IN : Terbukanya kamu sama orangtua itu kayak gimana? Sama temen juga kayak gimana? Nyeritain semuanya atau gimana?

WE : Kalo terbukanya sama temen tuh ya nyeritain diri aku, kayak aku lagi suka sama siapa, terus ga suka sama siapa gitu sih. Kalo terbukanya sama orangtua ya

kayak kalo aku lagi berantem sama temen aku bilang terus ceritain sama orangtua, terus kayak kemaren aku sempet kecelakaan aku juga bilang sama orangtua, walaupun tadinya nutupin soalnya takut dimarahin tapi akhirnya ya tetep cerita

IN : Oh gitu, berarti kamu sama orangtuamu terbuka ya. Kamu sama orangtuamu nih, kamu terbuka sama dua-duanya apa sama ibu doang atau sama ayah?

WE : Kalau buat cerita enakan sama ayah sih dibandingin sama ibu

IN : Apa yang buat kamu lebih ngerasa nyaman sama ayah kamu dibandingin ibu kamu? Emang kamu komunikasi sama orangtuamu biasanya berapa kali sih dalam seminggu? Atau sebulan atau malah sehari?

WE : kalau komunikasi sama ayah seminggu bisa tiga kali. Dia juga sering telepon duluan sih, kalau ibu paling aku komunikasi satu minggu cuma satu kali aja, malah kadang ga tentu juga. ayah suka ngasih saran gitu, aku juga sering minta pendapat terus ayah juga minta pendapat balik jadi ya saling kasih pendapat, jadi lebih nyaman sama ayah.

WE : Kalau sama ibu kadang belum selesai ngomong udah di omelin duluan, kan jadi takut kalau mau cerita ya apalagi masalah mau minta duit gitu. Jadi kadang nih ya aku lebih suka cerita-cerita ke ayah atau adikku, sama sahabat dekatku dibandingin ibuku, ya walaupun adikku nanti ujung-ujungnya nyeritain ceritaku ke ibuku tapi ya seenggaknya aku ga bakal dimarahin gitu. Kalau langsung cerita apa yang aku alamin, kayak aku bolos kuliah lagi wah bahaya bisa dimarahin.

IN : Biasanya kamu kalo komunikasi sama orangtua kamu pake apa? Telepon atau video call, atau cuma chat gitu?

WE : Biasanya sih telpon, tapi kadang chat juga. Lagian ibuku juga punya semua media sosial jadi ya dia bakal mantau aku.

IN : Terus biasanya kamu kalo telponan itu ngabisin waktu berapa lama?

WE : Aduh aku ga merhatiin sih, kadang sebentar kadang juga lama, kalo lama bisa sampe 1 jam-an kali ya.

IN : Kalo kamu telpon sama orangtuamu biasanya kamu ngomongnya gimana? Basa-basi dulu atau gimana? Terus kamu biasanya nyeritain apa sama orangtuamu?

WE : Kalo telpon ibu biasanya ngomong ngomong basa-basi dulu buat ngemulai pembicaraan, ga langsung *to the point* sih. Jadi kalo telpon ibu ya pake basa-basi.

IN : Kayak gimana contohnya?

WE : kayak misalnya 'lagi apa bu?' kalo engga 'lagi dimana bu' gitu sih, ngobrol-ngobrol buat pemanasan, nah nanti baru ke inti, kenapa aku telpon dia, terus baru cerita-cerita

IN : Terus bisanya kamu nyeritain apa aja?

WE : Aku sama ibuku kan jarang komunikasi ya, seminggu aja cuma satu kali, dan aku juga ga ngerasa terbuka sama ibuku soalnya aku lebih sering komunikasi sama ayahku dibanding ibuku sendiri, kalo cerita aja apa-apa pasti lebih milih ke ayah daripada ke ibu. tapi aku tetep sih kalo telpon ibu ya cerita tentang masalahku yang lagi aku alamin itu apa, atau hal-hal yang aku alamin hari ini itu apa aja.

WE : Soalnya walaupun aku jarang komunikasi sama ibuku aku tetep mau ada hal yang ngebuat diriku dekat sama dia, ya dengan cara cerita hal-hal yang sepele, kayak nyeritain aku ngapain aja seharian, dengan gitu aku udah ngerasa lebih nyaman aja, terus jadi lebih dekat sama ibuku, walaupun kalo dari sisi keterbukaan yang menyeluruh aku lebih suka cerita sama ayah.

IN : Kan kamu bilang keterbukaan menyeluruh tuh, nah keterbukaan menyeluruh menurut kamu emang kayak gimana sih?

WE : Keterbukaan yang menyeluruh itu maksud aku ya ayahku itu tau semua tentang aku. Aku lagi butuh apa, aku lagi ada masalah apa, aku bolos kuliah apa

engga, aku lagi sakit apa engga. Hal yang kayak gitu aku lebih sering cerita ke ayahku daripada ke ibuku. Jadi kalo menurut aku keterbukaan diri itu emang bisa buat seseorang lebih akrab satu sama lain, soalnya kan mereka jadi tau satu sama lain, terus kayak memahami apa sih yang lagi kita alamin dari diri kita jadi pendengar yang tau cerita kita bisa memahami kita.

IN : oh okey, nih lanjut ya pertanyaannya. Gimana sih cara kamu buat ngungkapin perasaan kamu sama orangtua kamu? Nyatain langsung gitu? Kayak misalnya 'aku sayang mama' atau apa gitu?

WE : Aku ga pernah sih langsung nyatain perasaan sama orangtuaku. Aku ngerasa ga pede aja

IN : Ga pede gimana maksudnya?

WE : Ga pede nya tuh kayak aneh aja ketika nih tiba-tiba aku ngomong 'aku sayang ibu' atau sebagainya. Nanti kayaknya ibuku juga bakal ketawa kalo aku ngomong kayak gitu.

IN : Terus biasanya kamu kalo ngutarain perasaan kamu gimana?

WE : Kalo aku sih mau ngutarain perasaan, atau unek-unek biasanya nangis sih. contohnya kayak pas aku sakit gigi aku nangis nelpon orangtuaku. Jadi aku ga pernah yang namanya ngutarain langsung pake kata-kata gitu, kalo mau ngutarain perasaan sama orangtua biasanya nih aku kalo lagi salah satu ulang tahun.

WE : Kayak misalkan aja ya ibuku ulang tahun, yaudah aku ucapin orangtuaku lewat media social, terus *tag* ke ibuku. Jadi ibuku secara ga langsung litanya lewat *social media*. Jadi ga ngomong langsung, atau engga kayak aku bercandain gitu, kalo ini biasanya ke ayahku sih. Jadi misalkan aku mau bilang 'aku sayang ayah' gitu, ya aku bercandain gitu jadi kayak pas lagi bercanda-bercanda di telpon terus aku ngomong kayak gitu sambil ketawa-ketawa.

IN : Kalo cerita tentang privasi kamu ke orangtuamu pernah ga? Kalo pernah biasanya ceritanya gimana?

WE : Aduh gimana ya kalau nyeritain sesuatu sama ibuku itu harus ada topik yang pas biar ga di omelin, kayak gini aja nih ya contohnya. Aku waktu itu pernah dimusuhin gitu sama temenku, terus aku ceritalah sama ibuku, ya yaudah akhirnya dia ngedengerin sampe aku selesai ngomong, terus akhirnya ibuku ngasih saran ini itu.

WE : Beda urusan kalau aku nyeritain jelek-jeleknya aku disini, kayak kalau aku pulang malem, soalnya main sama temen-temen, aku ga pernah sekalipun ngomong sama ibuku, ya ga cuma ibu sih tapi ayah juga. Ibuku itu punya semua *account* media sosial dan berteman sama aku, sampe kadang aku *block* sementara biar ibuku ga tau aku lagi ngapain, kan sekarang kayak *path*, *instagram* gitu kan sering banget buat *update* jadi ya aku ngakalin.

WE : Aku lebih suka cerita sama ibuku kalau tentang hal-hal yang bagus-bagus, sekalinya cuma nyeritain yang jelek dikit langsung dimarahin jadi ya mending ga usah cerita. jadi agak tertutup kalau sama hal-hal yang agak privasi, apalagi tentang pacar atau gebetan wah ga bakalan aku certain.

IN : Hal yang ga bagus gimana tuh maksudnya?

WE : Hal yang ga bagus maksudnya itu kayak aku bolos kuliah, terus aku pulang malem gara-gara main sama temen, terus aku lagi suka sama siapa kayak gitu. Kalo bagusya sih kayak aku kemaren ikut tes *toefl* terus aku lulus jadi aku ceritain aja sama ibuku biar dia bangga. Jadi kalo yang bagus itu ya cerita biar ibu seneng aja gitu.

IN : okey, pertanyaan selanjutnya ya. Kamu pernah ga minta pendapat sama orangtua kamu? Terus biasanya hal kayak apa sih yang kamu maintain pendapat ke orangtua kamu?

WE : pendapat ya? Sering sih aku minta sama ayahku kayak tentang kemarin aku mau beli printer, ya aku minta pendapat ini itu ke ayahku mulai dari *merk*, harga,

semuanya aku minta saran. Terus minta pendapat tentang beli laptop. Kalo minta pendapat kecil gitu biasanya aku cuma ke ayahku sih kalo ke ayah sama ibu biasanya pendapat yang agak-agak berat.

IN : Berat gimana maksudnya tuh?

WE : Kayak misalnya nih, belum lama ini sih kan aku sakit gigi, sakit banget pokoknya sampe ga bisa tidur akhirnya aku telpon orangtuaku, nah aku cerita kalo aku udah berobat ke rumah sakit tapi tuh sama aja. Akhirnya dengan pendapat kedua orangtuaku aku disuruh balik ke Riau, diobatin disana soalnya temen ayahku ada yang dokter gigi dan dulu jaman masih sekolah di Riau aku kalo periksa gigi ke dia.

WE : Jadi aku minta pendapat antara aku berobat sendiri disini apa gimana dan mereka berdua nyaranin aku langsung pulang ke Riau, jadi kemarin aku sempet pulang hampir sebulan, untungnya kan lagi skripsi jadi ga ada kuliah dan ijin bimbingan dulu.

IN : Nah pertanyaan terakhir nih, gimana sih perasaan kamu pas kalo kamu terbuka sama orangtua kamu?

WE : Perasaannya? ya ngerasa nyaman aja, ngerasa gaada beban kalo udah cerita, jadi kalo aku punya masalah bisa kebantu sama masukan-masukannya mereka gitu sih.

WE : Intinya sih kalo menurut aku keterbukaan itu memang untuk menjalin keakraban.

IN : Emang menurut kamu keakraban itu kayak gimana?

WE : Kalo menurut aku ya akrab itu kayak kita deket sama seseorang gitu, kita tau cerita orang itu dan orang itu juga tau cerita kita. Terus kayak bisa mecahin solusi bareng gitu, misalkan kita punya masalah terus cerita nih, nah orang yang tau cerita kita itu ngasih solusi gimana harusnya kita, dari situ kita kayak kerja

sama untuk memecahin solusi itu. Biasanya sama sahabat kali ya, sama orangtua juga sih.

Hasil wawancara dengan informan I (Yogyakarta-Riau)

Nama : ET

Tanggal : 28 Febuari 2017

IN : Interviewer

ET : Orangtua (Ibu)

Via : Telepon

IN : Assalamualaikum, maaf tante ini Annisa yang kemarin mau wawancara tante hehe

ET : Walaikumsalam mba

IN : Maaf tante tapi sebelumnya ga mengaggu tante kan ya?

ET : Oh engga kok, kan kemarin juga udah bilang mba gapapa

IN : Gini tante aku mau nanyain beberapa pertanyaan sama tante, tentang hubungan tante sama anak tante, gapapa kan ya tante?

ET : Iya gapapa, pertanyaannya ga susah kan mba?

IN : Engga kok tante hehe. Yaudah aku mulai langsung aja ya tante

ET : Iya boleh mba

IN : Biasanya tante komunikasi sama anak tante seberapa sering sih?

ET : Aduh saya tuh ga pernah ngitungin sih mba kalo komunikasi gitu

IN : Oh gitu tante, kalo tante komunikasi sama anak tante biasanya lewat telepon atau chat tan?

ET : Kalo komunikasi ya biasanya telpon sih mba, tapi ya kadang cuma lewa media sosial, *Line* atau *path*, *Instagram*

IN : Tante aktif ya di media sosial?

ET : Ya lumayan sih mba, buat mantau juga, lagian punya media sosial juga biar ga ketinggalan jaman kan mba hahaha.

IN : Iya sih tante bener, harus tetep *update* ya tante hehe.

IN : Tante, menurut tante WE orangnya udah terbuka belum sama tante? Menurut tante aja sih

ET : Kalau menurut saya sih mba udah terbuka ya.

IN : terbukanya kayak gimana tante? Boleh diceritain ga?

ET : Ya dia kadang suka cerita, ya walaupun ga sering sih tapi menurut saya sih itu udah terbuka ya mba. Kalo dia ketutup ga bakal dia mau cerita tentang kuliahnya dia, atau dia main kemana sama siapa ya ga bakal cerita.

IN : Biasanya anak tante suka cerita hal apa aja tante? Bisa diceritain gat ante?

ET : Ceritain temen kadang dia suka cerita sih.

ET : apalagi kalo dia lagi sebel sama temennya. Kayak pas kemarin dia lagi KKN, dia ceritain sebel sama siapa, terus sempet berantem sama siapa, dia ceritain semua. Saya juga suka cerita-cerita gitu sih, kayak nyeritain tentang tantenya dia atau tentang tetangga. Misalnya tetangga ada yang anaknya mau nikah, kayak kemarin saya habis telpon dia nyeritain kalo anak tetangga ada yang mau nikah, terus ya saya ngobrol-ngobrol. Kalau ngomongin orang lain ya sering sih.

ET :Gosip gitu tapi gosip nyata, kamu pasti juga suka kayak gitu kan mba kalau sama ibu kamu. Gosip nyata kayak kejadian-kejadian didalem keluarga atau dilingkungan sekitar aja, kayak tetangga nikahan, terus kalo yang masalah tantenya juga yang mau nikah, jadi diceritain semua

IN : Terus tante, kalo tante komunikasi sama anak tante nih, biasanya kalo telponan gitu tante ngomong awalan di telpon kayak gimana?

ET : Maksudnya gimana ya mba?

IN : Maksudku kayak misalkan basa-basi kah atau gimana?

ET : Bisa dibilang basa-basi sih mba kalau nanyain kabar terus nanyain 'lagi apa' gitu kan termasuk basa-basi ya. Kalo saya biasanya kayak gitu. kalau buat memulai pembicaraan sih saya selalu kayak gitu dari mulai nanyain gimana kabarnya dulu.

IN : Tante, gimana sih cara tante buat ungkapin perasaan tante ke anak tante? Pake basa-basi atau langsung?

ET : Kalau saya ngutarain perasaan sama anak saya sih langsung aja ya mba. Kayak misalnya tuh langsung 'jangan lupa makan ya nak, jaga kesehatannya, jangan sampai sakit'. Kayak gitu sih mba. Perkataan-perkataan menurut saya yang kayak gitu menurut saya udah mengutarakan perasaan, kalo menurut saya sih gitu mba.

IN : Okey, aku lanjut pertanyannya ya tante.

ET : Iya, silakan mba

IN :Tante pernah ga ngasih gagasan atau pendapat ke anak tante? Atau saling ngasih pendapat mungkin?

ET : Kalo saya pernah sih minta pendapat atau ngutarain gagasan ke anak saya. Lebih sering ngutarain gagasan kayak pertemanannya dia. Ya tau kan mba pergaulan di Jogja itu gimana, jadi saya suka banget mengutarakan gagasan tentang gaya pertemanannya dia. Saya punya hampir semua *social media* yang anak saya mainin.

ET :Jadi saya juga pingin jadi gaul mba, tapi ya ga sebatas itu dari *social media* saya, saya bisa ngawasin anak saya dari *instagram* dari *path* juga. Jadi kalau dia lagi main sampe malem terus dia *update* di *path* atau di *instagram* nanti saya komen.

ET : Intinya sih sering ngasih gagasan atau pendapat kalau dia bergaulnya kelebihan batas sampe pulang malem. Terus saya sering ngasih tau kalau temen itu harus pilih-pilih juga mana yang bisa kasih hal positif dan negatif. Masa iya anak perempuan pulang malem-malem kan ga baik mba, makanya saya suka awasin pertemanannya dia.

ET : Terus kalau ngutarain pendapat lain itu kayak yang cerita saya ada keinginan buat pindah ke Jogja, itu saya mintain pendapat ke semua anak saya sih mba. ‘gimana kalo kita ada rencana pindah ke Jogja?’ jadi ketika mereka bilang mau gitu ya berarti kan pendapat yang saya utarain ke mereka itu kan ada hasil positifnya karena mereka pada setuju-setuju aja buat pindah ke Jogja, gitu sih mba

IN : Tante kalo misalkan tante lagi ada masalah misalnya, biasanya tante cerita ga sama anak tante?

ET : Cerita-cerita aja sih kalo saya mba

IN : Oh gitu tante. Yaudah tante aku Cuma mau nanyain beberapa pertanyaan itu tadi sih tante, makasih banget ya tante udah mau bantuin jawab, dan mau jadi informan aku.

ET : Iya mba, sama-sama. Lagian pertanyaannya juga ga susah yang harus mikiri banget jadi biasa aja.

ET : Semangat ya mba buat skripsinya, ini anak saya juga lagi skripsi. Semoga dikasih kelancaran semua ya mba, cepet selesai, dan semoga jawaban saya tadi bisa bantu mba Annisa di skripsinya.

IN : Iya makasih ya tante, kalau gitu saya pamit dulu tante, makasih banget ya tante. Kalo gitu Asalamualaikum tante hehe

ET : Iya mba sama-sama, walaikumsalam.

Hasil wawancara dengan informan I (Yogyakarta-Palembang)

Nama : N

Tanggal : 27 Febuari 2017

IN : Interviewer

N : Anak

Via : Whatshapp

IN : Hai kakkk, gimana kak bisa ga hari ini buat wawancara sama aku? Hehe

N : Hai dek, maaf ya baru bales. Bisa kok dek hehe

IN : Iya kak gapapa kok hehe, aku bakal kasih beberapa pertanyaann ya kak sama kakak heh

N : Kira-kira mau nanyain tentang apa dulu dek?

IN : pertanyaannya tentang hubungan kakak sama orangtua kakak kok kak hehe, aku ada 10 pertanyaan buat kakak.

N : pribadi banget ga sih? soalnya kalo pribadi agak susah ya. Ga bisa bilang ke orang. Jangan susah ya pertanyaannya. Sebisa mungkin aku jawab.

IN : pribadi buat kakak gimana emang kak?

N : Pribadi buat aku itu yang mengarah ke hal-hal sensitif yang bisa bikin nangis, kayak nanyain tentang ayahku gitu, jangan nanya tentang ayah ya dek ayahku udah gaada soalnya dek.

IN : Oh iya kak sipsip, tenang aja, aku nanya seputar hubungan kakak sama ibu kakak aja, gapapa kan kak?

N : Nah kalo itu gapapa banget dek hahaha.

IN : Aku mulai dari pertanyaan pertama ya kak.

IN : Kak kalo boleh tau kakak itu orangnya kayak gimana sih? gampang terbuka atau malah tertutup sama orangtua kakak atau temen kakak?

N : Buat mama sih aku terbuka banget

IN : Terbuka bangetnya kayak gimana kak?

N : Terbuka bangetnya itu kalo apa-apa selalu bilang mama, kayak nilai jelek, pacar, sahabat semua mama.

IN : Kalo sama sahabat atau temen kak?

N : Kalau bisa dibilang aku sih lebih terbuka sama mama dibandingin sama temen ya karna tadi, semua hal pasti mamaku tau. Banyak kan orang lebih terbuka sama sahabatnya dibandingin sama orangtuanya, kalo aku engga sih.

IN : Oh gitu kak, emang kakak sama ibu kakak biasanya komunikasinya berapa kali sih dalam seminggu? Atau sehari?

N : Aku selalu nyempetin tpnn dia setiap hari

IN : Jadi kakak komunikasi setiap hari gitu?

N : Iya dek, Biasanya aku kalo telpon mama pasti curhat. Curhat tentang keseharian ini aku ngapain aja. Biasanya aku cerita tentang pacarku, mamaku pingin banget aku cepet nikah sama dia dek yaampun.

N : Pokoknya kalo ngomongin pacarku itu kayak wajib tiap telpon sama mamaku, kayak absenin pacarku aja dia. Terus kalo ga ngomongin pacar ya paling temen atau orang-orang lain yang bisa aku ceritain. Ibu kos misalnya.

IN : Kak, ada ga sih cerita yg ga kakak kasih tau? Emg sengaja rahasia gitu?

N : Ada sih dek

N : Ini kasih contoh juga?

IN : Iya kak hehehe

N : Wah kalo aku tuh ya ga bakal cerita tentang barang ilang, aku tuh teledor banget parah dek, jadi sering barangku ilang ga sekali dua kali. Waktu itu *handphone* aku pernah ilang sampe tiga kali, wah bener-bener ga berani aku, terus uang kost juga tuh pernah, ceritanya kan aku ngambil biar langsung tak bayarin gitu loh dek, eh ga taunya laptopku rusak, gara-gara aku sendiri sih, jadi uang kost tak pake buat benerin laptop.

N : Terus uang kostku aku bayar pake uang jajanku bulan itu, terus bulan depannya aku minta uang kost lagi, kostku untungya bulanan, terus aku minta lebihin yang harusnya 600 ribu terus aku bilang aja naik jadi 750 jadi aku untung,

lumayan kan buat tambahan kalau ntar ada hal ga terduga lagi. Ga berani mau bilang mama, takut aja nanti kena marah soalnya berkali-kali ngelakuin hal yang kayak gini, ya walupun ini hal gaada yang tau bakal kejadian tapi tetep aja gaenak

IN : Terus biasanya kakak selain telpon kalo komunikasi pake media apa? Chat atau apa?

N : Iya chat dek, palingan bbman

IN : Berarti kakak deket banget ya sama ibu kakak. Kak biasanya kakak kalo telponan sama ibu kakak berapa lama sih?

N : Ga tentu sih dek kadang sebentar, kadang juga lama

IN : Oh gitu kak. Kak biasanya kakak kalo mulai telpon duluan gitu sama orangtua kakak, biasanya kakak pake basa basi gitu ga sih kak?

N : Basa basi? Hmm engga sih kayaknya dek, . Kalo awal telponan ga pake basa basi pasti langsung ngomong 'halo mah, mah aku pingin cerita deh...' kayak gitu. Kalo nanyain 'mama lagi apa?' kayak gitu paling cuma di bbm aja sih dek

IN : kak, kakak pernah kan ngungkapin perasaan kakak sama orangtua kakak? Biasanya kakak ngungkapinnya langsung gitu aja, apa pake basa basi, kayak nunggu waktu yang pas gitu?

N : Nyatain perasaan sama orangtua ya dek? Aku itu tipikal orang yang ga malu sih sama orangtua.

IN : Ga malu gimana kak?

N : maksudnya ga malu itu kayak kan banyak ya orang yang kalo sama orangtuanya gengsi, ga mau nyatain perasaan bahkan buat bilang 'aku sayang mama' aja tuh susah banget.

N : Ya ga usah jauh-jauh sih, kakakku juga kayak gitu soalnya. Nah sedangkan aku sendiri tuh ga kayak gitu dek. Kalo aku mau ungkapin perasaan ya aku ungkapin, kayak kalo aku lagi sebel banget sampe pingin nangis ya aku cerita sama mamaku, aku utarain gimana perasaanku

N : sampe aku nangis pas carita sama mamaku, biasanya itu bersangkutan pas aku dulu masih jaman-jaman kuliah terus kelompokan nah tapi ujung-ujungnya aku

semua yang ngerjain tapi nilaiku sama yang ga ngerjain di pukul sama rata, ini sering aku cerita sama mamaku sampe nangis gitu dek

IN : Terus apalagi kak?

N : . Kalo yang lain tuh kayak misalkan aku telponan sama mama terus aku sering banget ngomong 'kangen mama deh pingin cepet pulang' kayak gitu aku juga sering dek.

IN : Hmm begitu kak. Okey kita ke next pertanyaan ya kak.

IN : Kak gimana sih caranya kakak buat nyeritain cerita kakak ke ibu kakak? Kayak cerita yg privasi gitu?

N : Aku sama mamaku itu kayak sahabatan. Aku nganggep mamaku itu sebagai sahabat, sebagai mama, sebagai papa juga. Aku sama mama udah deket dari pas dulu aku masih di Palembang, jadi ketika aku ngerantau di sini ya aku masih mgerasa akrab sama mamaku, aku sama mamaku itu suka ceplasp-ceplos kalo cerita.

N : Jadi semua hal pasti aku ceritain sama mamaku, sahabat, pacar, kegiatan sehari-hari, gosip-gosip disekitarku terutama ibu kostku itu semua mama tau

N : Jadi ya emang udah kayak kebiasaan aja sih cerita, jadi ga ada cara-cara khusus gitu hahaha.

IN : Nah kalo gitu nih kak, gimana cara kakak buat minta pendapat atau pernah ga sih kakak ngasih pendapat kek mama kakak?

N : Aku suka sih minta saran sama mamaku. Soalnya gini dek, aku kan orangnya teledor nih terus ga bisa yang namanya ngejaga suatu barang, jadi kalo aku mau beli barang gitu biasanya aku minta pendapat sih sama mamaku, kayak kalo mau beli barang kayak hp gitu.

N : Oh iya kalo aku biasanya minta pendapat itu paling sering banget kalo mau beli alat-alat kesehatan. Aku kuliah di perawat jadi kan aku harus kayak punya alat buat tensi, terus kayak *hand skun*, *hand skun* itu sarung tangan itu dek yang biasanya suka dipake itu yang ketat tau kan?.

N : Ya hal-hal yang kecil kayak gitu sering sih aku minta saran sama mamaku, soalnya kan dia tau merk-merk apa yang bagus buat alat-alat kesehatan gitu

IN : Terus kak apalagi?

- N : Contoh lainnya itu kayak pacar dek, sering banget aku minta pendapat sama mamaku, kalo aku lagi berantem aja nih. Ini contoh yang paling sering aku lakuin sih aku pasti telpon mama, terus nyeritain semuanya permasalahanku, terus aku minta saran ke mamaku, aku itu harus gimana biar ga berantem lagi.
- N : Nah habis aku ceritain semua nanti mamaku pasti kasih masukan ke aku, ngasih pendapat harusnya sikap aku itu gimana biar ga berantem lagi sama pacarku, secara dek mamaku juga udah deket banget sama pacarku jadi apapun yang aku alamiin sama pacarku ntah itu berantem, atau ga berantem pasti mamaku tau
- IN : Kak, kan kakak bilang katanya kakak emang terbuka banget sama ibu kakak, nah kalo kakak lagi dapet musibah kecil gitu kakak suka bilang ga sih? kayak misalkan kalo lagi sakit gitu?
- N : Cerita dek, cerita semua kalo aku lagi sakit juga aku cerita.
- IN : Okey. Pertanyaan terakhir nih kak. Gimana sih perasaan kakak waktu kakak terbuka, nyeritain semuanya ke orangtuanya kakak?
- N : Gini dek, mungkin kalo dibilang manja mungkin aku ga manja sih dek. Aku tuh selalu cerita sama mamaku, curhat-curhat gitu ya karna aku lebih nyaman aja cerita sama mamaku.
- N : Yang jelas satu, mamaku ga bakal bocorin ceritaku ke siapa-siapa beda sama ke temen. Aku ngerasa lega juga kalo udah cerita sama mama, kayak beban di hati tuh agak berkurang aja. Apalagi pas aku jaman-jamannya kuliah dulu. Aku nih kalo bolos kuliah aja pasti selalu aku kasih tauin mama. Kalo udah ngasihtauin dia ya ngerasa lega aja, jadi ga punya beban kalo aku bolos, lagian mamaku juga ga langsung marah, soalnya mamaku tau aku jarang banget bolos kuliah jadi sekalinya bolos ya dia ga masalah
- IN : Jadi kakak lebih emang ngerasa aman, nyaman gitu ya kak kalo cerita sama ibu?
- N : Iyalah dek. Lagian kan mamaku sendiri disana gaada sapa2 jadi ya aku harus komunikasi terus sama dia
- N : Aku sebenarnya ga tega sih ngeliat mamaku sendiri di Palembang, tapi ya gimana dek aku juga udah punya komitmen dulu maunya kuliah di Jogja, ya masa aku mau tiba-tiba ga jadi kuliah di Jogja, itu mungkin malah bikin mamaku sedih kali ya.
- N : Makanya aku setiap hari harus komunikasi sama mamaku, ntah telpon atau hanya sebatas bbm-an nanyain ‘lagi apa’, ‘mama udah makan apa belum’.

N : Kalo udah telpon atau bbm tuh tenang aja dek rasanya, soalnya takut kenapa-kenapa disana, ya bayangin aja mamaku umur berapa, terus disana sendirian tinggal dirumahnya, terus kalo ke kantor juga naik motor.

N : Jadi suka khawatir takut ada apa-apa, makanya kalo udah komunikasi sama dia ya rasanya tenang aja, dan pastinya makin bikin kangen sama mama sih ya

IN : Okey kakkkk, makasih bgt ya kakkkk udah mau jadi informan akuuuu. Pokoknya makasih banyakkk

N : Iya dekkkk, sama2, nanti kalo ada yang kurang gitu Tanya lagi juga gapapa kok santai aja

IN : Siap kakkk

N : Semangat dek ngerjain skripsinya, jangan males malesan hahaha

IN : Iya kak, ini juga berusaha biar cepet selesai hehehe

N : Oke dekk

IN : Sekali lagi makasih banyak ya kakkkk

N : Iya dek sama samaaa

Hasil wawancara dengan informan I (Yogyakarta-Palembang)

Nama : IM

Tanggal : 1 Maret 2017

IN : Interviewer

IM : Orangtua (Ibu)

Via : Telpon

IN : Hallo, benar ini ibu IM?

IM : Iya bener mba

IN : Ini tante, aku Annisa, yang kemarin minta janji buat wawancara sama tante.
Hehehe

IM : Oh, iya mba. Gimana mau wawancara skrg?

IN : Hehe iya tante, tante ga lagi sibuk kan?

IM : Engga mba, hari ini ibu juga pas libur

IN : Oh gitu tante, oke deh ku mulai sekarang ya

IN : Aku mulai dari pertanyaan pertama ya tante. Tante, tante kalo komunikasi sama anak tante biasanya berapa kali sih? misalkan kayak seminggu 3 kali kah? Atau setiap hari?

IM : Bagi ibu komunikasi sama dia yang ibu lakuin setiap hari itu buat ngejaga hubungan kita aja mba.

IN : Ngejaga gimana tante? Bisa agak dijelasin ga tante?

IM : Ngejaga dalam artian gini loh, suatu hubungan itu pasti harus dijaga biar ga renggang, nah ini yang ngebuat ibu ngejaga hubungan ibu sama anak ibu biar ga renggang. Komunikasi yang ibu jalanin sama anak ibu ya buat tau aja satu sama lain itu lagi ngapain aja, hal apa yang lagi dikerjain.

IM : ketika nanti anak ibu ijin misalkan buat main sama temennya, mau kemana, sama siapa aja, atau lagi ngerjain tugas dan ga bisa diganggu dulu ya ibu bakalan ngasih kepercayaan ibu ke dia.

IN : Oh jadi emang kayak harus setiap hari saling komunikasi ya tante?

IM : Iya dong mba, Ya karena ibu sama dia tetap menjaga hubungan yang baik diantara kita, jadi ga ada curiga-curigaan sih sama anak ibu. udah saling tau apa yang lagi dikerjain jadi ketika nanti ibu tiba-tiba telpon dia terus dia ga angkat nih misalnya, ya ibu ga curigaan anak ini lagi kenapa atau ngapain, ya karna dia emang udah ijin duluan 'mah nanti aku mau main ya sama temenku'

IM : dia udah sering sering cerita sama siapa aja dia main, terus sama siapa aja dia pergi palingan ya sama temen-temen yang sering dia ceritain, ibu hapal sama nama-nama temennya.

IM : Terus kayak 'mah besok aku ada ujian, aku belajar dulu, doain ya mah'. Kalo dia udah BBM ibu kayak gitu biasanya ibu biarin dia focus dulu, main ya main dulu kalo belajar ya belajar dulu. Jadi kita sama-sama bisa ngejaga kepercayaan kita masing-masing mba

IM : Tant jawabnya kayak gitu udah jelas belum mba? Kalo kurang jelas tanyain lagi ndapapa

IN : Udah kok tante

IN : Yan anti kalo emang kurang jelas aku pasti Tanya tante lagi

IM : Oh yaudah mba

IN : Aku lanjut ke pertanyaan selanjutnya ya tante

IM : Iya iya silakan mba

IN : Pertanyaan selanjutnya itu, tante selain telponan sama anak tante biasanya kalo komunikasi paka media apa? WA kah atau BBM mungkin?

IM : Kalo ibu BBM palingan sih mba kalo ga telpon

IN : Tante, kalo menurut tante anak tante udah terbuka belum sih sama tante? Kalo tante emang ngerasa udah terbuka nih, terbukanya kayak apa misalnya?

IM : Kalau mba nanyain ibu terbuka atau engga sama anak perempuan ibu ya pasti ibu terbuka banget mba, dia juga terbuka banget sama ibu,

IN : Terbukanya gimana tante? Contohnya gitu?

IM : Setiap hari pasti ibu hubungin dia, ya bukan lewat telepon aja, kadang lewat bbm juga, ya ngehubungin dia lah setiap hari.

IM : Contohnya itu kayak dia sering banget cerita-cerita juga, ibu juga sering cerita-cerita. Kadang cerita gajelas, dari ngomongin apa terus malah jadi kemana-mana. Ya gosip-gosip lah, sama anak perempuan mah biasa kan mba. Ibu itu terbuka sama dia ya kayak tentang masalah ibu dikantor, masalah keluarga besar, biasanya kalau masalah keluarga ini sih yang paling sering diceritain, jadi ya walaupun dia jauh dari ibu dia tetep tau apa yang lagi terjadi disini, ibu lagi kenapa ya dia tau semua

IN : Tapi ada ga sih tante yang cerita g atante ceritain?

IM : Ga semua hal bisa ibu ceritain sama anak sih mba

IN : Oh gitu tante, emang kenapa sih tante? Terus hal apa yang ga bisa tante ceritain itu?

IM : . Mau anak laki-laki ibu atau anak perempuan ibu, ga mau bikin mereka kepikiran aja. Kayak misalnya ibu lagi agak-agak sakit gitu kayak flu

misalnya. Ga bakal ibu ceritain yang ada takut mereka khawatir, soalnya pikiran mereka kan ibu disini sendiri gaada siapa-siapa jadi nanti takutnya malah ngebebanin mereka. Kalo hal yang lain sih ibu ceritain semua, kayak misalnya ibu lagi ada masalah sama tantenya kayak gitu ibu ceritain

IN : Ada ga sih perbedaan dari anak tante yang cowo sama yang cewe tan?

IN : Maksudnya dari cara terbukanya sama tante?

IM : Anak saya itu cuma dua mba, yang satu laki yang satu cewe. Dulu waktu yang pertama kuliah jarang banget dia komunikasi sama saya, sama bapaknya juga. Sekalinya telepon paling ya minta uang kiriman

IM : Beda banget sih kalo ibu ngerasanya, apa ya mungkin dia kan laki jadi ngerasa biar bisa mandiri sendiri, kalo ibu sih mikirnya gitu mba. Dia sakit aja ga pernah cerita, makanya ibu dulu suka bingung juga dia itu gimana, kalau ga ditanyain ya ga bakal cerita dia mba. Tapi sekarang dia udah nikah udah beda sih, udah sering komunikasi, malah mendingan sekarang, mungkin juga dorongan istrinya juga kali ya.

IN : Tante gimana sih cara tante buatngungkapin perasaan tante gitu ke anak tante?

IN : Ngutarain langsung atau gimana?

IM : Nyatain perasaan ke anak mah sering lah mba. Salah satunya itu kayak 'belajar yang baik ya nak', terus kayak bilang 'mama kangen sama kamu nak'. Ya lebih ngutarain kayak gitu. Apalagi kalau telepon, ya maklum mba saya disini sendiri juga. Terus kalo dia pulang ke sini, ke Palembang biasanya setiap hari ibu masak yang dia suka, nanti dia yang belanja terus ibu masak apa yang dia mau, kata dia sekalian perbaiki gizi kalo pulang kampung

IM : Kadang suka kasian sih sama dia, dari hal makan aja kan harus beli, namanya anak kost ya pasti beli kan mba, kalo beli terus-terusan kan juga ga sehat kita ga tau makannnya dimasak kayak gimana. Jadi kadang ibu suka nanyain aja dia 'udah makan apa belum', terus 'makan pakai apa', terus 'uang jajan masih

ada engga'. Kayak gitu sih, makanya kalau dia udah pulang ke sini pasti saya masak terus mba, sayur biar dia sehat. Jauh dari anak kalo anaknya ada apa-apa, kayak sakit gitu kan juga repot, khawatir. Siapa yang ngejagain kalo dia sakit disana.

IN : Gitu ya tante. Hmmm kalo tadi kan ngungkapin perasaan, kalo ngasih pendapat gitu pernah ga sih tan?

IM : Kalo ngutarain pendapat gitu sering sih mba

IN : Seringnya kayak gimana tan?

IM : Seringnya tuh kayak dia lagi berantem sama pacarnya terus suka minta pendapat terus sama saran ke ibu, ya pasti ibu sering bantu kasih saran buat dia, biar dia ga berantem lagi sama pacarnya.

IN : Pendapat lainnya mungkin tante?

IM : Kalo ngasih pendapat yang lain lebih ke foto-foto sih ya mba, ibu kan berteman sama dia di BBM, terus kadang dia suka pasang foto sama temennya yang bajunya pendek-pendek, kurang sopan kalo diliat kan mba, itu sering saya kasih pendapat 'kamu jangan pasang foto kayak gitu, malu.

IM : Bajunya ga sopan emang kamu mau nanti diomongin sama orang lain kalo kamu pake baju kayak gitu. Seenggaknya kalo kamu ga ikutan pake baju yang ga sopan tapi temen kamu yang kayak gitu ga usahlah dek kamu pasang-pasang, ga bagus itu' jadi mungkin kalo pendapat lebih ke pergaulannya ya.

IM : Mulai dari ngomentarin foto-foto sama temennya tadi, terus kayak kalo dia pasang status BBM yang ga baik atau kurang enak diliat mata pasti langsung ibu tegur, ibu kasih masukan. Status yang ga enak itu kayak misalkan dia ngatain orang, atau misalkan dia lagi sebel sama orang terus marah-marah lewat status BBM. Ya kan ga bagus kan mba, lagian gaada gunanya kalau dia marah-marah di BBM nya kalo dia ga temenan sama orang yang bersangkutan

kan juga sama aja, lagian ga baik juga, masa perempuan kayak gitu. Ya kayak gitu sih mba.

IN : Okey tante itu tadi pertanyaan terakhir dari aku

IN : Sebelumnya aku mau terimakasih dulu sama tante udah mau jadi narasumber aku hehe

IM : Iya gapapa, sama-sama mba

IN : Kalo gitu aku pamit dulu tante

IN : Oh iya tante maaf nih kalo ganggu lagi, nanti semisal ada hal yang kurang gitu boleh ga aku Tanya lagi, mungkin lewt chat?

IM : Oh iya gapapa mba, tapi kalo nanti lewat chat paling agak lama responnya, tapi pasti dibales mba

IN : Sip tante gapapa kok, hehehe. Yaudah kalo gitu sore ya tante

IM : Iya, sore juga mba.

Hasil wawancara dengan informan I (Yogyakarta-Bangka)

Nama : AR

Tanggal : 2 Maret 2017

IN : Interviewer

AR : Anak

IN : Haiiii, makasih loh udah mau jadi informanku hahahaha

AR : Iyeeee, santai sih hahaha

AR : Mau wawancara tentang apaan sih emang?

IN : Tentang kamu sama orangtuamu hahaha, gapapa kan kalo aku nanya

AR : Yowes kirain tentang apaan, yuk deh mulai aku mau ada bimbingan juga nanti soalnya

IN : Sip, 10 soal doangan kok

IN : Pertanyaan pertama nih. Kamu itu orangnya gimana sih? terbuka atau tertutup? Sama temen sama orangtua?

AR : Kalau dibilang aku orang yang terbuka atau tertutup aku itu orangnya terbuka kok, menurut aku sih gitu.

IN : Terbukanya gimana tuh?

AR : Terbukanya aku itu suka cerita apa aja ke sahabat, ke kembaranku, ke orangtuaku. Cerita masalah pribadi kayak pacar, urusan kuliah aku cerita semua. Jadi menurutku sih aku orangnya udah cukup terbuka

IN : Emang menurutmu terbuka itu apasih?

AR : Kalau menurutku terbuka itu ya cerita, ngeluarin unek-unek. Ya mungkin bisa dibilang jujur-jujuran kali ya. Jadi kalo aku bilang terbuka itu jujur aja sama orangtua, sama kakak, sama temen gitu.

IN : Terus kalo kamu komunikasi sama keluargamu nih biasanya berapa kali?

AR : Aduhhhh, hahahahaha

AR : Aku komunikasi sama ibuku itu biasanya cuma dua kali sebulan, paling juga kalau pas ada ayahku gitu baru komunikasi juga

AR : Kalau pas kumpul gitu jadi ngobrolnya langsung rame. Aku komunikasi sama ibuku ya kalo pas ada butuh, ya taulah kayak uang gitu. Kalo masalah keuangan aku nomer satu, gaada uang aku ga bisa makan. Mana aku kan orangnya boros. Jadi kalo telpon ke orangtua, orangtuaku tau kalo aku mau minta uang tambahan bulanan

IN : Terus nih kalo kamu telpon orangtuamu, biasanya berapa lama?

AR : Ga ngitungin buuuu. Ga tentu sih, kadang bentar juga pernah

IN : Okey hahaha

IN : Pertanyaan selanjutnya aja

IN : Kalo kamu telpon orangtuamu nih, biasanya kamu basa basi gitu ga? Terus biasanya kamu ngomongin apa? Minta duit atau apa?

AR : Aku kalo komunikasi ya basa-basi sih, pertama sok-sokan nanyain kabar, terus nanyain 'lagi ngapain mak?', terus nanyain kabar semua orang rumah, kalo bbm juga kayak gitu sih, nanyain kabar ayahku, mbaku, adekku. Aku tanyain semua, ya aku kan jarang telponan juga sama mereka jadi pasti selalu nanyain kabar dulu lah ya, nanti lanjut kayak pertanyaan kayak 'masak apa mak hari ini?' gitu sih

IN : Terus biasanya ngomongin apaan kalo lagi telponan gitu?

AR : kalo telpon terus ga minta duit mungkin ibuku malah nganggep aku aneh kali ya, jadi kalo telpon pasti minta duit

AR : Tapi ya pasti juga cerita-cerita sama ibuku ga langsung tiba-tiba minta duit, ada prosesnya walaupun ibuku tau pasti ujung-ujungnya minta duit. Kayak awalnya cerita tentang kuliahku, atau cerita aku lagi berantem sama kembaranku,

AR : Kayak misalkan kalo terbukanya aku sama orangtuaku itu aku cerita tentang kuliah, temen, terus lagi berantem sama kembaranku, lebih ke kayak gitu terbukanya.

IN : Terus ada ga hal yang ga kamu ceritain ke orangtuamu? Kamu lebih terbuka sama orangtuamu atau sama kembaranmu sih?

AR : Ada sih beberapa hal yang ga aku ceritain sama ibuku, kayak kalo aku pergi malem sama pacarku gitu, biasanya aku sama kembaranku janjian ga bakal bilang-bilang, terus kayak duit kuliah aku pasti minta lebih, tapi orangtuaku ga pernah tau sampe sekarang. Jangan sampe tau malah.

AR : Oh iya dulu aku sama kembaranku pernah pas dirumah sih ini, jadi kan aku sama kembaranku mau main sama temen-temen SMA ku, nah berhubung kalo kita dirumah itu ga dikasih uang jajan jadi aku sama kembaranku diem-diem ngambil uang ibuku. Terus aku sama kembaranku janji bakal balikin itu besok kalo udah kerja, pokoknya aku selalu sengkongkolan terus sama kembaranku. Kalo buat hal-hal kayak gitu

IN : Terus berarti lebih terbuka sama kembaran apa orangtua?

AR : Masih enakan kalo terbuka sama kembaranku aja. Kalo kembaranku udah tau semua tentang aku, aku juga udah tau semua tentang dia, jadi lebih terbukanya sama kembaran kayaknya sih. Tau semua tentang aku nya itu ya kayak aku pergi kemana, sama siapa, udah pernah ngapain aja misalkan sama pacarku. Ya kembaranku tau semua, dan aku percaya sama dia

IN : Oh iya kamu kalo ngomong sama keluargamu pake bahasa Bangka ga?

AR : Ya iyalah buuuu

AR : Kalo cerita pake bahasa Bangka wah keluar semua kata-kataku. Kayak langsung bisa ngeluarin unek-unek dihati aja. Apalagi kan aku kalo ngomong sama kembaranku pake bahasa Bangka juga, malah jarang kalo cerita pake bahasa Indonesia, lebih enakan pake bahasa Bangka, kalo orang denger mereka kan ga ngerti juga apa yang lagi aku omongin. Makanya kurang puas kalo cerita sama temen pake bahasa Indonesia.

AR : Kalo udah curhat sama kembaranku atau telpon terus cerita sama orangtuaku ya pasti pake bahasa Bangka. ya aku lebih ngerasa nyaman cerita keorang tentang masalahku pake bahasa Bangka

AR : Aku tuh ya suka bingung kalo cerita sama temen gitu, kayak yang asal Jawa, kadang mereka tuh nyampurin bahasa pake bahasa Jawa, terus kalo lagi ngumpul nih walaupun sama sahabat kebanyakan mereka orang Jawa jadi masih ngerti bahasa Jawa, lah aku bener bener ga ngerti, paling yang aku ngerti cuma 'piro', 'koe' ya gitu-gitu aja, makanya aku jadi lebih diem kalo lagi ngobrol sama temen-temen atau sahabat terus tiba-tiba mereka ngomong pake bahasa Jawa, pasti langsung diem.

AR : Jadi kadang suka ga bisa nyampein pendapat sesuatu gitu sih. Kayak misalnya nih mereka ngomong pake bahasa jawa terus di pembicaraan mereka, mereka itu minta saran, aku agak sedikit ngerti sih tapi aku takut buat nyampein saranku, takut salah omong

IN : Kenapa sih kamu lebih suka cerita sama kembaranmu? Kan biasa aja sama sahabat gitu kalo selain sama orangtua?

AR : Ya kalo aku tuh ya suka sebel sama orang yang kalo kita cerita, orang yang kita ajak obrol malah main *HP* atau ndengerin tapi kayak ga niat gitu. Ga suka banget, apalagi kalo sama temen nih udah deh ga bakal aku mau cerita sama orang itu. Makanya aku sukanya cerita apa-apa sama kembaranku atau sama orangtuaku atau sama kakakku, ya karna mereka juga bakal ngasih solusi-solusi gitu sih jadi kalo menurut aku orang yang dengerin cerita kita itu juga harus di seleks

IN : Aku ga termasuk loh ya hahahaha

AR : Engga – engga tenang aja hahaha

IN : Nih pertanyaan selanjutnya

IN : Gimana cara kamu ngungkapin perasaan? Langsung apa gimana?

AR : Kalo aku sih nyatain perasaan ke orangtuaku lebih ke perilaku kali ya

IN : Contoh?

AR : Kayak contohnya aja kalo aku lagi pulang ke Bangka, aku nunjukinnya tuh kayak aku beberes rumah, masakin kesukaannya ibu sama ayahku. Kalo secara ngomong langsung ‘aku sayang ibu’ gitu aku ga bisa, ga tau kenapa rasanya canggung aja

AR : Jadi lebih nunjukinnya ke perilaku aja sih

IN : Terus kalo kamu cerita nih sama orangtuamu, gimana caranya kamu cerita sama orangtuamu tentang keseharianmu atau sampe yang privasi?

AR : Kalo telponan pasti ibuku itu selalu ngerembet nanyain semuanya, kayak nanyain pacarku, nanyain pacarnya kembaranku, tapi biasanya tanpa ibuku nanya aku juga suka cerita sih, soalnya kan orangtuaku tau aku disini punya pacar jadi kayak dipantau gitu, kalo aku ada apa-apa pasti aku ceritain sama ibu sih masalah pacar, kadang suka cerita tentang sodaraku juga sih, sodara jauhku ka nada yang kuliah disini juga, beda desa juga sih di Bangka sana baru dekat

waktu di Jogja ini, jadi suka aku cerita-cerita sama ibuku tentang dia, kayak aku main kemana sama dia gitu sih

IN : Oh jadi kayak langsung cerita gitu aja yak?

AR : Iya gitu sih

IN : Pertanyaan selanjutnya nih

IN : Pernah ga sih kamu minta pendapat atau ngasih pendapat sama orangtuamu?

AR : Minta pendapat atau ngasih pendapat ya? Kalo aku lebih suka dikasih pendapat sih sama orangtuaku, kalo aku ngasih pendapat ke mereka sih pernah tapi cuma sesekali aja

IN : Kayak gimana?

AR : hmmm kayak apa ya. Oh kayak waktu ayahku mau nyalon jadi anggota dewan, aku sering banget bilangin ke ayahku kayak ngasih masukan gitu sih kalo nantinya ayahku ga kepilih lagi jadi anggota dewan dia jangan sampe stress gitu loh, soalnya waktu itu musim banget kan ga kepilih jadi anggota dewan terus jadi gila, kan aku serem juga. Jadi aku sama kembaranku, sama kakakku yang lain suka kasih masukan ke ayahku, harus gimana dia kalo hal-hal yang buruk emang bakal kejadian, terus kasih semangat gitu.

AR : Nah kalo ayahku biasanya suka ngasih pendapat atau gagasan ke aku itu kayak kalo aku pacaran sih, jadi ayahku suka banget ngomentarin pacarku, kembaranku, kakakku, semua biasanya dikasih pendapat sama dia. Kayak pacarku aja deh waktu itu alhamdulillahnya ayahku ngasih pendapat ke pacarku hal-hal yang bagus sih, soalnya dia tau pacarku lagi S2, jadi dia beranggapan kalo pacarku itu bakal bisa nuntunku, ngebantuin aku, ngejaga aku

AR : Beda sama pas dia tau aku pertama banget pacaran sama orang yang seumuran, dia langsung ngutarain pendapatnya kalo pacarku yang dulu itu masih kayak anak kecil sifatnya, terus dia sempet bilang juga 'lebih baik cari yang lebih dewasa, yang bisa bombing kamu' gitu sih. kalo ibuku sih biasanya lebih ngasih atau ngutarain pendapatnya dia lebih ke baju-baju yang aku pake

AR : Aku sama kembaranku itu beda, kembaranku sama kakakku yang perempuan itu pake krudung terus aku engga, nah aku sering tuh *upload* foto di *instagramku*, terus biasanya mulut mbaku itu ember, suka langsung dibilangin ke ibuku, terus pasti ga lama ibuku langsung BBM aku, ngasih pendapat dia tentang foto-foto aku, dan ujung-ujungnya nyuruh aku nyusuk kembaranku sama mbaku pake krudung

IN : Nih ya, kan biasanya banyak orang yang suka ga nyeritain kalo dirinya lagi kena musibah, kayak sakit atau apa gitu. Kalo kamu nih tetep nyeritain ga kalo lagi ada masalah gitu ke orangtuamu?

AR : Aku dulu pernah kena tilang, pas semester-semester awal banget kuliah. Terus STNK-ku di ambil kan soalnya aku waktu itu ga mau suruh bayar ditempat, dan waktu itu pas banget ibuku mau dateng ke Jogja, sebelum dia dating ke Jogja dia udah aku telpon dulan kalo aku hari itu ketilang, terus STNK nya di sita, soalnya aku ga bawa uang juga waktu itu, orang sebenarnya aku Cuma abis nganterin tugas ketempat temenku kan.

AR : Takut sih sebenarnya apalagi aku kena tilang yang bukan di tempatku sendiri. Jadi ketika aku udah cerita aku ngerasa agak tenteram aja hatiku, soalnya ternyata kata ibuku besok kalo dia dateng ke Jogja nanti biar ngambilnya sama dia

IN : Jadi intinya kamu suka cerita ya kalo ada hal – hal kecil gitu?

AR : Iya cerita dong

IN : Okey. Pertanyaan terakhir nih

IN : Gimana perasaanmu ketika kamu ngebuka diri kamu sama orangtuamu, ada ga sih hal- hal yang bikin beda?

AR : Gini aku kalo emang udah cerita sama orangtuaku berarti itu tandanya kalo aku emang udah ngerasa percaya sama mereka. Percayanya aku itu kayak mereka itu pasti bakal dukung aku, bakal bisa kasih saran aku, *sharing* bareng masalah yang aku punya. Kayak misalnya skripsi. Aku ga takut cerita sama mereka tentang skripsiku, kenapa aku sampe harus ngulang judul skripsi misalnya, dan ga bisa ngejar wisuda bareng sama kembaranku, aku ceritain semua sama orangtuaku

AR : Aku pingin mereka tetep percaya sama aku kalo aku juga mampu, dan aku juga bisa lulus tepat waktu walaupun beda sama kembaranku. Aku selalu bilang sama orangtuaku, ‘aku itu beda sama kembaranku, aku beda sama kakakku, sama adekku juga, jadi jangan pernah samain aku sama mereka’ . Aku beneran sampe pernah ngomong kayak gitu. Kalo aku selalu dibandingin sama sodaraku semua berarti tandanya orangtuaku itu ga ngasih kepercayaannya mereka ke aku dong, karna mereka lebih percaya sama kemampuan sodaraku yang lain dibandingin kemampuanku sendiri. Jadi tuh seolah-olah aku itu ga sebaik prestasi mereka.

AR : Jadi lebih baik aku tuh terbuka tentang masalah pendidikan aku ke mereka, biar mereka bisa ngasih aku kepercayaan mereka, dan biar mereka lebih nge-*support* aku biar aku lebih semangat ngerjain skripsinya bukan malah bikin aku nge-

down gara-gara di *push* harus lulus barengan sama kembaranku. jadi aku gaada beban buat buru-buru harus sama seperti sodaraku yang lain. Aku mau jadi diriku sendiri dan aku mau mereka bisa ngeliat aku ya sebagai diriku sendiri bukan sebagai kembaranku, kakakku, atau adekku

IN : Jadi kayak lebih baik jujur gitu ya?

AR : Iyalahhh

IN : Oh iya ada ga sih suatu hal gitu yang emang kamu ga mau ceritain ke orangtuamu gitu?

AR : Ya emang aku itu ga semua cerita sama orangtuaku soalnya aku takut aja kalo pemikiranku ga sepaham sama mereka, terus mereka ga setuju, dan mungkin ujung-ujungnya bakal dimarahin.

IN : Ga sepaham gimana maksudnya? Dijabarin coba

AR : Pemikiran yang ga sepaham maksudku itu kayak misalnya aku pulang kemalaman nih ceritanya, terus aku cerita sama ibuku. Pasti nanti ibuku langsung punya pikiran yang jelek kenapa aku sampe pulang malem, ntah mungkin dia mikirnya aku main sama temen-temenku, atau pergi berdua sama pacarku, yang gaada gunanya

AR : Padahal aku juga punya alesan, kayak misalnya aku mau ngasih kayak kejutan ulang taun temenku, yak an aku gaenak ya kalo aku ga ngasih kejutan ulang taun temenku, padahal dia ngasih kejutan ke aku, jadi niatanku buat bales budi aja sama temenku. Nah kalo aku sampe cerita kayak gini ke ibuku pasti dia mikirnya ga sebagai bales budi sama temen, cumin pemikiran negatif seorang anak cewe main sampe tengah malem

IN : Oalah gituuu.

IN : Udah sih Cuma pertanyaan ini yang mau tak tanyain, nanti kalo aku kurang data aku wawancara lagi ya, tapi palingan chat aha

AR : Iyoooo santai sih ah

IN : Yowes makasih yooooo

AR : Masamaaaa

Hasil wawancara dengan informan I (Yogyakarta-Bangka)

Nama : MU

Tanggal : 4 Maret 2017

IN : Interviewer

MU : Orangtua (Ibu)

Via : Telepon

IN : Assalamualaikum

MU : Walaikumsalam, temennya AR ya? Yang kemarin katanya mau wawancara?

IN : Hehehe iya tante, AR nya udah ngomong ya?

MU : Iya udah, dia udah ngomong

MU : Wawancara buat skripsi ya mba?

IN : Iya tante buat penelitian hehe. Tante aku ngasih pertanyaannya ada sekitar 8, ga ngeganggu tante kan ya?

MU : Engga kok, gapapa mba

IN : Yaudah biar ga kelamaan aku mulai langsung aja ya tante

MU : Iya mba

IN : Gini tante kalo menurut tante ya, AR itu terbuka ga sih sama tante? Terus biasanya tante komunikasinya berapa kali sama anak tante?

MU : Telpon jarang sih, lagian juga udah biasa kan ibu disini jauh dari anak-anaknya. Dulu-dulu kakaknya dia yang pada kuliah disana jadi ibu biasa aja sih, kalau kakaknya yang cewe dulu sering telpon ibu sama, bapaknya juga sering ditelpon. Ya percaya aja lagian nanti anaknya juga malah cerita sendiri sih mba

IN : Oh gitu tante, emang sih ya kadang kita percaya aja emang udah bikin orang mau cerita

MU : Nah bener mba, jadi kayak dibiasain aja buat naro kepercayaan ke anak

IN : Tante biasanya kalo ga telpon suka chat gitu ga sama anaknya?

MU : Iya sih mba paling BBM atau WA

IN : Biasanya anak tante suka cerita apa sih sama tante kalo lagi telpon gitu? Apalagi kan tante katanya jarang telponan? Atau tante suka cerita apa gitu ke anak tante?

MU : Kayak nyeritain orang-orang rumah, kayak ayahnya, adiknya, kakaknya bahkan sampe pacarnya kakaknya. Biasanya ya ngomongin kakaknya lagi berantem sama pacarnya gitu sih, kayak cuma mau kasih informasi aja apa yang lagi kejadian dirumah. Kalau masalah kakaknya dia itu orangnya keras kepala, susah dibilangin jadi kadang ibu sering minta bantuan adiknya atau kakaknya yang pertama buat bilangin si anak ibu yang kedua ini biar ga berantem terus kerjaannya sama pacarnya

MU : Gitu palingan sih mba

IN : Tante kalo telpon anak tante gitu ngawalin pembicaraannya basa-basi gitu atau gimana? Kan ada tuh orang yang kayak basa basi dulu baru ke intinya, ada juga yang langsung to the point?

MU : Ibu kalo telpon anak ibu ya pasti nanyain kabar dia, dia Sehat apa engga, terus nanyain kembarannya juga biasanya, ya maklum anak ibu yang ini kan kembar jadi perhatian ibu ya pasti ke mereka berdua. Terus ya nanya kayak sekitar cuaca, misalnya 'disana hujan engga?', terus kayak 'udah makan apa belum?', ya kayak gitu kalo awal-awal memulai telpon sih mba

MU : Itu basa-basi ya berarti?

IN : Iya tante bisa masuk basa basi sih itu hehe

IN : Okey tante, aku lanjut ke pertanyaan selanjutnya ya

MU : Iya mba

IN : Tante gimana sih carat ante buat ngungkapin perasaan tante gitu ke anak tante? Apa dengan perilaku atau ngomong langsung gitu?

MU : Ngungkapin perasaan ya?

MU : Kalo ibu sih nyatain perasaan nya langsung mungkin kayak kalo lagi ngobrol sama mereka lewat telpon, nanti lagi ngobrol-ngobrol terus nanti ibu celetukin 'makanya cepet wisuda cepet pulang kan kangen biar bisa ngumpul sama semua lagi' kayak gitu sih contohnya, kalo sisanya biasanya lebih ke perilaku, kayak

kalo di rumah ya masak-masak bareng gitu, biasanya masak pempek bareng soalnya itu biasanya kesukaannya anak-anak

IN : Berarti bisa juga ngemanfaatin waktu yang pas gitu ya tan?

MU : Iya bisa jadi, nunggu waktu yang pas gitu

IN : Sipsip, okey terus aku mau nanyain tentang pendapat nih tante. Pernah ga sih tante ngasih pendapat atau gagasan tante ke anak tante?

MU : Kalau ibu sih ngasih pendapat biasanya buat foto-fotonya dia itu loh mba. Ibu bingung kapan dia itu bisa kayak kakaknya, kayak kembarannya pada pake krudung.

MU : Ya dia memang ga pake baju yang seksi, cuma ibu ga suka kalo udah dia pake baju yang bahunya keliatan gitu kalo pendapat ibu ya kurang sopan, terus foto-foto pake di masukin ke *instagram* juga. Ibu udah sering bilangin dia, ga usahlah dia kayak gitu ngikutin temen-temennya. Tapi ya dia gitu susah juga kalo dibilangin apalagi kalau udah disuruh pake krudung

IN : Terus tante kalo musibah kecil gitu tante suka bilang ga sih sama anak tante? Masalah dirumah gitu misalnya?

MU : Ya cerita dulu juga cerita kalo ayahnya masuk rumah sakit gitu sih mba

IN : Oh iya tante. Tante ternyata pertanyaannya udah habis hehe

IN : Jadi intinya sih kalo tante itu kayak ngasih kepercayaan penuh ya sama anak tante dang a maksa buat cerita gitu?

MU : Iya bener mba kalo kayak gitu malah lebih enak, ya emang udah terbiasa juga ibu sama kakak-kakaknya, soalnya kan kakaknya juga udah pernah nyobain ngerantau semua, udah biasa ditinggalin jadinya hahaha

IN : Hahaha tante ini. Yaudah tante makasih banyak ya buat waktunya, makasih juga udah mau bantuin aku buat jadi narasumber aku

MU : Iya mba sama-sama, temennya anak saya juga kan jadi lagi sama-sama skripsi, ya saling membantu

IN : hehe iya tante, kalo gitu aku pamit ya tante, assalamualaikum

MU : Iya mba, walaikumsalam