

Lampiran 1

PEDOMAN WAWANCARA BAGI *SINGLE MOTHER*

1. Apakah yang menyebabkan anda menjadi *single mother* ?
2. Kapanakah perpisahan anda dengan pasangan anda terjadi?
3. Pada usia berapakah perpisahan yang telah terjadi pada anda?
4. Apakah pekerjaan anda sekarang?
5. Adakah yang membantu perekonomian anda setelah perpisahan terjadi?
6. Bagaimanakah kendala yang anda alami saat menjadi *single mother*?
7. Bagaimanakah perasaan anda serta tindakan anda pasca kehilangan orang yang pernah satu rumah dan anda cintai?
8. Apakah anda mengalami kelelahan emosi sebagai seorang *single mother* setelah mengalami perpisahan?
9. Bagaimanakah hubungan antara anda sebagai *single mother* dengan anak-anak anda pasca perpisahan dengan pasangan?
10. Bagaimana sikap anda terhadap anak-anak dengan posisi anda yang mempunyai peran ganda?

Lampiran 2

Hasil Wawancara Dengan *Single Mother* (Ibu Tunggal)

1. Informan : Ibu Mona
Tanggal : 24 Januari 2017
Waktu : 09.00 – 10.00 WIB
Keterangan : “P” (Peneliti) “I” (Informan)

P: Assalamu’alaikum Wr.Wb.

I : Wa’alaikumsalam Wr. Wb.

P: Buk, nyuwun waktune sekedap kulo badhe tangklet – tangklet kalih njenengan.

I : Oh ya mbak monggo, emang badhe tangklet nopo mbak?

P: Kenapa sebabe njenengan menjadi *single mother* (janda)?

I : Sebab aku dadi janda iku mergo bojoku meninggal, meninggal goro – goro loro jantung. Meninggale bojoku sekitar 4 tahunan.

P: Selama dadi janda, njenengan memenuhi kebutuhan ekonomi lan kebutuhan kagem keluarga njenengan pripun carane?

I: Dengan bekerja mbak, bekerja sebagai buruh rumah tangga karo dadi tukang pijit keliling nek kampong, yo misal ono sing butuh pijit ngundang aku utowo aku di panggil nang omahe. Yo iku caraku menuhi keuangan kanggo sekolah anak-anakku karo gawe golek mangan.

P: Bagaimanakah kendalane njenengan selama menjadi janda?

I : Kendalane selama dadi janda iku masalah mendidik anak. Soale waktuku kebagi-bagi, selain kui pikiranku juga gak tenang. Mergo peranku seng dobel dadi marai aku kebingungan lan resah. Masalah kangelan neng kebutuhan ekonomi rumah tangga yo podo wae sing ndadekke kendala.

P: Bagaimana perilaku anak njenengan setelah kepergian bapaknya selama ini?

I : Anakku setelah ditinggal mati bapakke sikape sakiki rodok apik mbak, bedo karo mbiyen mbeling-mbeling, semenjak bapake mati rodok manut karo aku, senajan kadang yo ijeh tukaran karo koncone.

P: Bagaimana anda dalam menyikapi perilaku nakal anak?

I : Angger podo ora manut lan mbantah, aku muni ngene; nang, sak iki bedo karo mbiyen, “sak iki mak dewekan dadi kowe kudu ngerteni mak, mak sibuk golek duwet kanggo sangunem”.

P: Bagaimanakah njenengan mengatasi masalah yang membuat hati njenengan tertekan atau stres ?

I : yen aku ngerti anak-anakku podo nakal koyok podo tukaran ngunukui sing marai aku stres, nek wes koyo kui aku mesti langsung mendekati diri karo Gusti Allah mbak, sholat tengah wengi karo dzikir lan nyuwun maring Gusti supoyo aku diparingi kesabaran ngadepi anak-anak tanpa suami.

2. Informan : Ibu Sarmi
Tanggal : 26 Januari 2017
Waktu : 15.00 – 16.00 WIB
Keterangan : “P” (Peneliti) “I” (Informan)

P: Assalamu’alaikum Wr.Wb.

I : Wa’alaikumsalam Wr.Wb.

P: Buk, nyuwun waktune sekedap kulo badhe tangklet – tangklet kalih njenengan.

I : Oh ya mbak monggo, emang badhe tangklet nopo mbak?

P: Kenapa sebabe njenengan menjadi *single mother* (janda)?

I: Sebab aku dadi janda yaiku bojoku meninggal mbak.

P: Selama dadi janda, njenengan memenuhi kebutuhan ekonomi lan kebutuhan kagem keluarga njenengan priapun carane?

I: Aku dodolan kembang nek pasar mbak, hasil dodolan tak enggo keutuhane anak-anak karo tak enggo nyambung urip alias mangan. Tiap isuk aku mulai mangkat ko omah nukoni kembang tonggo terus tak jual meneh nek pasar mbak, mulehku dodolan iku sore sekitar jam limonan (5).

P: Bagaimanakah kendalane njenengan selama menjadi janda?

I: Kendalaku dadi janda yo masalah ngrumati anak mbak, mergo dadi janda iku tantangane anak. piye carane anak sukses dunyo akhirate kelakuane apik, soale mengko dadi tanggungjawabe wong tuwo ning akhirat. Masalah ekonomi yo podo wae dadi kendalane, tapi tetetep tak usahakno sitik-sitik ko hasil jualan kembang. Pernah mbak aku ora ndue duwek blas, Ora kuat nyangoni anak sampek rasane kudu nangis dewe.

P: Bagaimana perilaku anak njenengan setelah kepergian bapaknya?

I: Perilakune anakku sing marai batinku tertekan yaiku anakku mesti ora tau nurut opo sing tak perintahu. Misale, pernah aku ngongkon anakku sholat tapi malah

mbantah alesan wae ora ndang dilakoni malah mbantah. Padahal harapanku ndue anak sing sholeh-sholehah lan ndue budi pekerti sing apik.

P: Bagaimana njenengan dalam menyikapi perilaku nakal anak?

I: Anakku nek nakal ndablek di kandadi, mesti tak omongi tenanan yen sing dilakoni iku ora bener .

P: Bagaimanakah njenengan mengatasi masalah yang membuat hati njenengan tertekan atau stres ?

I : Tak tegarno ati ku mbak, tak wolak-walik. Aku nek lagi sedih mesti lungu nek tonggo ku karo curhat. Nanging aku curhat karo wong seng tak percoyo. Sak liyane iku aku lungu pasar dodolan kembang tak nggo ngilangnu stres ku nek omah, sekalayan ngasilke duwek nggo ngrumati anak-anak.

3. Informan : Ibu Gemi

Tanggal : 27 Januari 2017

Waktu : 13.00 – 14.00 WIB

Keterangan : “P” (Peneliti) “I” (Informan)

P: Assalamu’alaikum Wr.Wb.

I : Wa’alaikumsalam Wr. Wb.

P: Buk, nyuwun waktune sekedap kulo badhe tangklet – tangklet kalih njenengan.

I: Oh ya mbak monggo, emang badhe tangklet nopo mbak?

P: Kenapa sebabe njenengan menjadi *single mother* (janda)?

I: Sebabe aku dadi janda yaiku mergo perceraian. Aku sing menceraai bojoku mbak, mergo bojoku selingkuh karo wong wedok liyone. Atiku mangkel, asline ngene iki yo nyesel, tapi piye meneh wes keputusanku.

P: Selama dadi janda, njenengan memenuhi kebutuhan ekonomi lan kebutuhan kagem keluarga njenengan priapun carane?

I: Caraku golek penghasilan sebagai tulang punggung yaiku mbukak warung kopi karo dodolan gorengan, sarapan, karo jajanan. Hasile tak tabung tak nggo urip sehari-hari.

P: Bagaimanakah kendalane njenengan selama menjadi janda?

I: kendalaku dadi janda iku tekanan batin mbak. Tekanan batin mergo ileng masalah karo mantan bojoku, karo ngrumati anak sekaligus ngurusi omah sak kebutuhane. Dadi pikiranku kandang ambyar rasane.

P: Bagaimana perilaku anak njenengan setelah kepergian bapaknya?

I: Anak ku perilakune tak akoni emang kurang sopan mbak, aku sadar mungkin iki yo kurang perhatian wong tuwo genep, dadi anakku Santo iki nek bar lungo-lungo ki mesti mlebu omah angger nylonong ora tau salam, padahal aku ki pengen ndue anak seng sopan.

P: Bagaimana njenengan dalam menyikapi perilaku nakal anak?

I: Aku nek ngadepi sikap anakku koyok kui, mesti tak kandadi, kadang yo tak bentak, tak kon seng sopan nek karo wong tuwo.

P: Bagaimanakah njenengan mengatasi masalah yang membuat hati njenengan tertekan atau stres ?

I : aku nek lagi sedeh karo posisiku sebagai janda aku mesti lungo dolan nek konco ku mbak ngilangno stress.

4. Informan : Ibu Susmiharti
Tanggal : 28 Januari 2017
Waktu : 16.00 – 17.00 WIB
Keterangan : “P” (Peneliti) “I” (Informan)

P: Assalamu’alaikum Wr.Wb.

I : Wa’alaikumsalam Wr.Wb.

P: Buk, nyuwun waktune sekedap kulo badhe tangklet – tangklet kalih njenengan.

I: Oh ya mbak monggo, emang badhe tangklet nopo mbak?

P: Kenapa sebabe njenengan menjadi *single mother* (janda)?

I: Sebab aku dadi janda mergo perceraian mbak, lan iki juga mergo pilihan ku, aku ora betah nek serumah karo wong sing males kerjo. barang kerjo tapi ora ono hasil ora nyantol nang kebutuhan rumah tangga tapi malah di enggo main.

P: Selama dadi janda, njenengan memenuhi kebutuhan ekonomi lan kebutuhan kagem keluarga njenengan priapun carane?

I: Aku memenuhi ekonomi keluargaku kerjo dadi buruh tangga nek Jakarta.

P: Bagaimanakah kendalane njenengan selama menjadi janda?

I: “ kendalane aku dadi janda mbak, bingung ngatur waktu kanggo ngurus anak, karo omah. Soale nek aku terlalu fokus karo anak, mengko aku gak ndue penghasilan kanggo ngrumati anakku mbak. Dan sebaliknya, nek aku fokus karo kerjo mengko anakku kurang perhatian. Sak liyane kui kendalane neng fikiran, kadang sempet

putus asa tapi iling anak dadi mbuh piye carane aku karo anak ku kudu sukses mbak

P: Bagaimana perilaku anak njenengan setelah kepergian bapaknya?

I: Setelah ditinggal bapakke, anakku sak iki dadi wani nyolong, aku pernah entuk laporan tonggo-tonggo yen anakku iku nyolong pithik (ayam).

P: Bagaimana njenengan dalam menyikapi perilaku nakal anak?

I: Caraku ngadepi perilaku nakal anak yaiku anak tak lebokno pondok, ben luweh mandiri karo gemati mbesok karo wong tuwo, ditambah ngerti marang pelajaran-pelajaran agama.

P: Bagaimanakah njenengan mengatasi masalah yang membuat hati njenengan tertekan atau stres ?

I: Aku yen ngroso resah lan atiku tertekan karo masalahku, biasane aku langsung lungo neng ibu cerito perihal opo sing tak rasakno, koyo kuwalahan nanggung peran sebagai ibu karo tulang punggung lan sifat emosiku sing sensitif. Yen wes koyo ngunu mesti rasane ati lan fikiranku tenang meneh.

5. Informan : Ibu Damini

Tanggal : 29 Januari 2017

Waktu : 15.00 – 16.00 WIB

Keterangan : “P” (Peneliti) “I” (Informan)

P: Assalamu’alaikum Wr.Wb.

I : Wa’alaikumsalam Wr.Wb.

P: Buk, nyuwun waktune sekedap kulo badhe tangklet – tangklet kalih njenengan.

I: Oh ya mbak monggo, emang badhe tangklet nopo mbak?

P: Kenapa sebabe njenengan menjadi *single mother* (janda)?

I: Sebabe aku dadi janda (wong tuwo tunggal) mergo kematian bapake anak-anak. Dadi cerai mati mbak.

P: Selama dadi janda, njenengan memenuhi kebutuhan ekonomi lan kebutuhan kagem keluarga njenengan priapun carane?

I: Mbiyen ijeh ono bapake aku tani bareng, sak iki aku dewekan golek penghasilan carane mergawe ning gone adik ipar aku nanging aku sak iki wes ora kerjo nek adik ipar, mergo anake sing tak momong wes SMP terus sak iki aku kerjo sebagai petani titil-titil dodolan kembang melati. Aku nduwe tanduran kembang, angger isuk tak panen terus tak jual.

P: Bagaimanakah kendalane njenengan selama menjadi janda?

I: Kendalaku selama dadi janda yo masalah peran ganda ngurus anak-anak karo sebagai kepala rumah tangga. Aku mbiyen sempet putus asa pas ditinggal bapak e anak-anak, aku mikir kiro-kiro aku iso nyekolahnu anak-anakku ora yo?, tapi untung keluargane bapake apik gelem mbantu nyekolahke ponakane, dadi aku rodok ringan urusan pendidikan anak.

P: Bagaimana perilaku anak njenengan setelah kepergian bapaknya?

I: Anak-anak ku sikape ya lumayan apek mbak, tapi sing wedok nomer loro iki kandanane tambeng. Kadang aku nganti kakuati dewe. Bentuk sikap tambege iku yo koyok nek tak jaluki tulung ngresiki omah, tak jak njipuki kembang iki malah ijeh turu wae kadang yo senengane mbentak-mbentak nek dikongkon.

P: Bagaimana njenengan dalam menyikapi perilaku nakal anak?

I: Caraku nyikapi anak nakal iku anak-anakku tak wenahi nasehat mbak, tak kandani yen sing dilakoni iku salah ora bener.

P: Bagaimanakah njenengan mengatasi masalah yang membuat hati njenengan tertekan atau stres ?

I: Aku nek ngadepi masalah sing marai pikiran gak tenang, mesti tak balekno maneh maring Gusti Allah. Dadi caraku menghadapi masalah seng marai ati tertekan iku dengan mendekatkan diri karo sing nggawe urip yaiku Allah SWT.

Lampiran 3

KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI WALISONGO SEMARANG
FAKULTAS DAKWAH DAN KOMUNIKASI

Jl. Prof. Dr. H. Hamka Semarang 50185
Telepon (024) 7606405, Faksimili (024) 7606406, Website : www.fakdakom.walisongo.ac.id

Nomor: B- /Ln.10.4/K/TL.00./03/2017

Semarang, 16 Maret 2017

Lamp.: 1 (satu) bendel

Hal : **Permohonan Ijin Riset**

Kepada Yth.
**Kepala Desa Kajar
di Tempat**

Assalamu'alaikum Wr. Wb.

Dekan Fakultas Dakwah dan Komunikasi UIN Walisongo Semarang menerangkan bahwa dalam rangka penyusunan skripsi, mahasiswa berikut:

Nama : Nikmatur Rohmah
NIM : 121111006
Jurusan : Bimbingan Penyuluhan Islam
Lokasi Penelitian : Desa Kajar Kec.Lasem Kab.Rembang
Judul Skripsi : **Strategi Coping Single Mother Terhadap Kenakalan Anak di Desa Kajar Kecamatan Lasem Kabupaten Rembang**

Bermaksud melakukan riset penggalan data di **Desa Kajar**. Sehubungan dengan itu kami mohonkan ijin bagi yang bersangkutan untuk melakukan kegiatan dimaksud.

Demikian atas perhatian dan bantuannya kami ucapkan terima kasih.

Wassalamu'alaikum Wr. Wb.

An. Dekan,
Kabag. Tata Usaha,

M. Yasin

Tembusan:

Yth. Dekan Fakultas Dakwah dan Komunikasi UIN Walisongo Semarang (sebagai laporan)

lampiran 4

**PEMERINTAH KABUPATEN REMBANG
KECAMATAN LASEM
DESA KAJAR**

Sekretariat : Jl. Kh. Balbadhlowi Desa hajar Rt 07 Lasem
59271 ☎ 062 336 828 693 email : desahajar.89@gmail.com

Nomor : 045.2/127/DS/V/2017
Lampiran : -
Perihal : Pemberian Ijin Riset

Kepada Yth.
Dekan,
Kabag. Tata Usaha
Universitas Islam Negeri Walisongo Semarang
Fakultas Dakwah dan Komunikasi

Assalamu'alaikum Wr. Wb.

Yang bertanda tangan di bawah ini Kepala Desa Kajar Kecamatan Lasem Kabupaten Rembang Propinsi Jawa Tengah menerangkan dengan sesungguhnya bahwa:

Nama : NIKMATUR ROHMAH
Tempat & tanggal lahir : Rembang, 27 Oktober 1994
Jenis Kelamin : Perempuan
NIM : 121111006

Adalah sebenar-benarnya yang bersangkutan telah melakukan riset penggalian data mengenai **Strategi Coping Single Mother Terhadap Kenakalan Anak di Desa Kajar Kecamatan Lasem Kabupaten Rembang.**

Demikian surat ini di buat, untuk dapat dipergunakan sebagaimana mestinya.

Wassalamu'alaikum Wr. Wb.

Kajar, 5 Mei 2017

Mengetahui
Kepala Desa Kajar
Kec. Lasem Kab. Rembang

WIDAYAT.S.Pd

lampiran 5

DOKUMENASI

D.1 Wawancara Dengan *Single Mother* (Ibu Tunggal)

D.1.1. Wawancara dengan ibu Mona sebagai Informan I

D.1.2. Wawancara dengan Ibu Saarmi sebagai Informan II

D.1.3. Wawancara dengan Ibu Gemi sebagai Informan III

D.1.4. Wawancara dengan Ibu Susmi sebagai Informan IV

D.1.5. Wawancara dengan Ibu Damini sebagai Informan V

Lampiran 6

**PANITIA PELAKSANA
ORIENTASI PENGENALAN AKADEMIK DAN KEMAHASISWAAN (OPAK)
BADAN EKSEKUTIF MAHASISWA FAKULTAS DAKWAH (BEM-FD)
IAIN WALISONGO SEMARANG
TAHUN 2012**

PIAGAM PENGHARGAAN

No. In.06.1/Pan.0pak/BEM-FD/46/VIII/2012

Diucapkan Kepada :

Nama : NIKHATUR Rethmah

NIM : 1200090006

Jurusan : EP1

Asas partisipasinya dalam kegiatan *Orientasi Pengenalan Akademik dan Kemahasiswaan (OPAK) Fakultas Dakwah Tahun 2012*, dengan tema, *"Membentuk Karakter Mahasiswa yang Religius, Peka Terhadap Realitas Sosial dan Berwawasan Kebangsaan"* yang dilaksanakan pada tanggal 8-9 Agustus 2012 bertempat di Aula Laboratorium Fakultas Dakwah, sebagai :

PESERTA

Semarang, 9 Agustus 2012
Mengetahui,

Ketua BEM
Fakultas Dakwah
IAIN Walisongo
Berkas
Dr. H. Ahmad Anas, M.Ae
NIP. 19650513 199303 1 002

Ketua BEM
Fakultas Dakwah
IAIN Walisongo
Adhira Kusuma Wardana
NIM. 091211063

Ketua
OPAK Fakultas Dakwah Tahun 2012
Fakultas Dakwah
IAIN Walisongo
Muhammadul Azizah
NIM. 091211053

Ketua
OPAK Fakultas Dakwah Tahun 2012
Fakultas Dakwah
IAIN Walisongo
Safitinda
NIM. 091211066

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI WALISONGO
PUSAT PENGEMBANGAN BAHASA
Jl. Prof. Dr. Hamka KM. 02 Kampus III Ngaliyan Telp./Fax. (024) 7614453 Semarang 50185
email : ppb@walisongo.ac.id

Certificate

Nomor : Un.10.0/P5/PP.00.9/0084/2016

Certificate Number : 12016067

This is to certify that

NIKMATURROHMAH
Student Register Number: 20160142067

the TOEFL Preparation Test

conducted by

*the Language Development Center of State Islamic University (UIN) "Walisongo"
Semarang*

On January 6th, 2016

and achieved the following result:

Listening Comprehension	Structure and Written Expression	Vocabulary and Reading	Score
67	38	45	417

*Given in Semarang,
January 15th, 2016*

Director,

Dr. H. Muhammad Saifullah, M.Ag.
NIP. 19700321 199603 1 003

© TOEFL is registered trademark by Educational Testing Service.
This program or test is not approved or endorsed by ETS.

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI WALISONGO
PUSAT PENGEMBANGAN BAHASA
Jl. Prof. Dr. Hamka KM. 02 Kampus III Ngaliyan Semarang 50185 Telp. (024) 7614453
email : pbb.walisongo@gmail.com

شهادة

In.06.0/P6/PP.00.9/0837/2015

يشهد مركز تنمية اللغة جامعة والي سونجو الإسلامية الحكومية بأن

NIKMATUR ROHMAH : الطالب/الطالبة

27 Oktober 1994, Rembang : تاريخ و محل الميلاد

20150143200 : رقم القيد

قد نجحت في اختبار معيار الكفاءة في اللغة العربية (IMKA) بتاريخ ٣٠ سبتمبر ٢٠١٥

بتقدير: مقبول (٣٠٠)

وحررت له الشهادة بناء على طلبه.

الرجوع، ١ أكتوبر ٢٠١٥

مديرة

الحاج محمد سيف الله

رقم التوظيف : ١٩٧٠٠٣٢١١٩٩٦٠٣١٠٠٣

تمتاز : ٥٠٠ - ٤٥٠ :
جيد جدا : ٤٤٩ - ٤٠٠ :
جيد : ٣٩٩ - ٣٥٠ :
مقبول : ٣٤٩ - ٣٠٠ :
راسب : ٢٩٩ وأدناها

رقم الشهادة : 22015200

DAFTAR RIWAYAT HIDUP

Yang bertanda tangan di bawah ini :

Nama : Nikmatur Rohmah
NIM : 121111006
Tempat/Tanggal Lahir : Rembang, 27 Oktober 1994
Alamat : Ds.Kajar Rt: 04/Rw: 01 Kec.Lasem
Kab.Rembang
Jenis kelamin : Perempuan
No HP : 081329538371
Email : nikmaturrohmah94@yahoo.com
Pendidikan :
1. TK Rahayu Kajar : Lulus tahun 2000
2. SDN Kajar : Lulus tahun 2006
3. Mts Negeri Lasem : Lulus tahun 2009
4. MA Negeri Lasem : Lulus tahun 2012

Semarang, 29 Mei 2017
Penulis

Nikmatur **Rohmah**
NIM. 121111006