

TRANSKIP DATA HASIL WAWANCARA

Lampiran 1

Transkrip Hasil Wawancara Perempuan Pengangkut Garam

- I. Identitas Informan :
- a. Nama : MP
 - b. Alamat : Desa Kedungutih, RT: 04 RW: 02
 - c. Usia : 60 tahun
 - d. Agama : Islam
 - e. Pendidikan : SD
 - f. Status : (nikah)
 - g. Tanggal wawancara : 12 Desember 2013
- II. Daftar Jawaban :
1. Peneliti: Mengapa ibu bekerja sebagai pengangkut garam?
Responden: Karena faktor ekonomi mbak, lah wong aku rondo sopo maneh seng ngei duit nak orak golek kerjo dewe. Anakku yo kadang-kadang ngirim duit tapi yo orak sering.
 2. Peneliti: Sejak kapan ibu mulai tertarik bekerja menjadi pengangkut garam?
Responden: Sejak aku butuh duit mbak, ekonomine wae kecepit koyok ngene. Paling mulai 2005 mbak.
 3. Peneliti: Apakah ada keluarga ibu yang bekerja sebagai pengangkut garam?
Responden: orak ono mbak
 4. Peneliti: Apa yang memotivasi ibu untuk bekerja sebagai pengangkut garam?
Responden: Faktor ekonomi, kanggo mangan yo kudu begawe
 5. Peneliti: Siapa yang memiliki tambak garam ini bu, apakah ibu sendiri atau bekerja di punya orang lain (bagi hasil) ? kalau punya orang lain bagaimana sistem pembagian upahnya?
Responden: gonane wong liyo mbak, gonaku gonane sopo anakku yo orak duwe.
 6. Berapa kira-kira pendapatan yang diterima ibu dalam setiap harinya?
Responden: Sedino kae gampang dua puluh ribu sampai dua puluh rima ribu paling mentok tiga puluh ribu. Karena faktor usia barang to mbak kudu di jogo kesehatane, anakku yo wes podo berkeluarga kabeh. Nak aku loro sopo seng tak jaluki tulung mbak

Comment [u1]: Faktor

Comment [u2]: Mulai

Comment [u3]: Keluarga

Comment [u4]: Motivasi

Comment [u5]: Pemilik

Comment [u6]: Pendapatan

7. Peneliti: Apakah pekerjaan yang ibu lakukan cukup membantu perekonomian keluarga?

Responden: Orak cukup yo di cukup-cukupake mbak, kadang utang kae mbak. Tapi, nak entok koyo di bayari.

Comment [u7]: Mencukupi

8. Peneliti: Bagaimana cara ibu dalam mengangkut garam?

Responden: Ngangkute yo nganggo lendang kae mbak, uya seng di lebokke nek sak diangkat nek geger kae. Nak wong lanang yo nganggo tangan langsung diangkat nek geger. Pye mbak wong langang akas tur rekoso opo maneh ijeh enom-enom kae mbak.

Comment [u8]: Cara

9. Peneliti: Apakah ibu mengalami kesulitan dalam mengangkut garam?

Responden: Pernah mbak ngalami kesulitan kae, soale ngangkut uya 1 kwintal ork enteng mbak butuh tenaga seng ekstra

Comment [u9]: kesulitan

10. Peneliti: Bagaimana alokasi waktu dan jam kerja ibu?

Responden: Orak ono mbak bebas, bar yo bar kae mbak, aku nak kerjo sak titahku.

Comment [u10]: alokasi waktu

11. Peneliti: Apakah menurut ibu pembagian kerja cukup adil bagi ibu?

Responden: Seng adil wong roso, nak aku di adili wong yo emuh kumpulan wong akeh koyok pangkalan kae aku orak kuat mbak kudu nganut jadwale kudu kerjane cakcek-cakcek. Aku ngangkute sak kuate orak mesti sampai bengi paling mentok sampai jam telu sore.

Comment [u11]: Pdp

12. Peneliti: Apa pendapat ibu tentang perbedaan kerja bagi perempuan dan laki-laki?

Responden: Wong wedok yo nggone wong wedok, wong wedok iku nggone seng enteng-enteng. Bayare sitik banget soale yo gawene seng enteng-enteng. Wong lanang karo wong wedok akeh wong wedok yo ono, tapi aku ork koyok wong liyo-liyo seng roso

Comment [u12]: Pdp

13. Peneliti: Apa yang ibu rasakan ketika ibu bekerja sebagai pengangkut garam, padahal berat dan butuh tenaga yang ekstra?

Responden: Pernah merasakan keram, cengeng sakit di punggung, nak bar ngangkut kae mbak langsung aku tuku jamu, suntikantisipasi supoyo kuat orak loro.

Comment [u13]: perasaan

14. Peneliti: Apa pandangan ibu bekerja sebagai pengangkut garam, padahal biasanya pekerjaan pengangkut garam dilakukan oleh laki-laki?

Responden: biasa wae mbak, po-podo golek mangan kok

Comment [u14]: Pandangan

15. Peneliti: Apakah ibu pernah dibedakan ketika bekerja di lingkungan yang di dominasi laki-laki?

Responden: orak tahu

Comment [u15]: perbedaan

16. Peneliti: Bagaimana perilaku pengguna jasa angkut (pemilik tambak garam) kepada ibu?

Responden: apek mbak

Comment [u16]: Perilaku

17. Peneliti: Apakah ibu pernah diperlakukan tidak menyenangkan dari para pengguna jasa (pemilik tambak garam) maupun dari organisasi pengangkut garam?

- Responden: **orak tahu mbak**, **Comment [u17]: Perilaku**
18. Peneliti: Bagaimana hubungan yang terjalin antara ibu dan teman ibu dalam mengangkut garam (pengangkut garam lai-laki)?
- Responden: **apek-apek wae mantuku yo penyalur garam kok mbak**, **Comment [u18]: Hubungan**
19. Peneliti: Apakah ibu bekerja sebagai pengangkut garam saja, sebelum menjadi pengangkut garam ibu bekerja sebagai apa?
- Responden: **orak mbak, sak titahku mbak. Nak ngangkute sepi biasane nak orak golek kayu nek segoro yo nyapu nek pasar. Ngoni iku ra mbak nak ono banjir kan kayu akeh nek segoro, tak jipuki nek karung terus tak pemeni mengko sopo sen gelem nuku kayune mbak. Aku iku ra mbak nak kerjo iku sak titahku/sak kuatku**, **Comment [u19]: bekerja**
20. Peneliti: Apakah ibu bersaing keras dengan pengangkut garam laki-laki?
- Responden: **orak tahu mbak**, **Aku sisteme ra mbak nak kerjo nyantai wes keno kanggo mangan wes bersyukur mbak, ora koyo wong liyo nguber-nguber donyo orak ono ente'e. Makane aku ngangkute langsung seng duwe uya kae mbak, orak neng pangkalan kudu cekatan**, **Comment [u20]: persaingan**
21. Peneliti: Bagaimana kehidupan sehari-hari ibu di rumah?
- Responden: **Masak, makani bebek, kadang yo golek kayu nek segoro nak orak nyapuni pasar mayan mbak biso kanggo penambahan mangan**, **Comment [u21]: Kehidupan**
22. Peneliti: Bagaimana ibu mengatur kehidupan sehari-hari ibu di rumah dan pekerjaan sebagai pengangkut garam?
- Responden: **Pajar kae masak mbak iwak, sego sembarang kalerlah mbak, terus nak wes mateng kabeh langsung mangkat begawe. Sedurunge yo ngersiki omah disik, makani bebek, pitik. Aku nak mangkat kae ra mbak sak titahku orak nganut jadwale kae**, **Comment [u22]: Mengatur**
23. Peneliti: Apakah ibu pernah berkonflik dengan pemilik tambak garam/ sesama pengangkut/dengan ketua organisasi pengangkut garam?
- Responden: **orak tahu mbak**, **Comment [u23]: Konflik**
24. Peneliti: Apakah pernah terjadi konflik di rumah, karena tidak bisa membagi antara mengurus rumah dengan pekerjaan?
- Responden: **orak tahu mbak**, **anakku we podo gedhe ngerti dewe tugase**, **Comment [u24]: Konflik**
25. Peneliti: Bagaimana pendapat masyarakat dengan adanya pengangkut garam perempuan?
- Responden: **yo kadang ono sen ngerendahake, piye maneh seng penting niatku nggolek pangan**, **Comment [u25]: pdp**

26. Peneliti: Menurut ibu, beratkah bekerja sebagai pengangkut garam?

Responden: abot lah mbak 1 kwintal kui orak enteng butuh kudu rekoso. Kadang bar ngangkut iku awakku podokeram, cengeng sakit di punggung, nak bar ngangkut kae mbak langsung aku tuku jamu, suntikantisipasi supoyo kuat orak loro.

Comment [u26]: pdp

27. Peneliti: apakah ibu merasa lelah dan jenuh menjadi pengangkut garam?

Responden: Yo kadang kolo, aku ngangkute ra ndok sak titahku . yo ngangkut kan musiman to mbak

Comment [u27]: perasaan

28. Peneliti: Berapa karung/ keranjang besar yang ibu angkut dalam sehari?

Responden: Yo ngangkut sitik-sitik sak titahane, aku yo orak kuat koyok kae-kae. Pernah mbak dodok neng sekolahan.

Comment [u28]: jumlah

29. Peneliti: Bagaimana interaksi ibu dengan warga sekitar, dengan kondisi ibu yang sibuk bekerja sebagai pengangkut garam.

Responden: Orak tahu mbak, bar kerjo turu ta penak istirahat, awak kesel orak sempet mbak jejagong ro tonggo-tonggo kae. Aku iku mbak ngangkute telu sampai empat dino, terus sesuke dagang opo mbak aku orak sanggup ngangkut nek pangkalan kae bati di paido wong iku barang dagangan kok mbak.

Comment [u29]: interaksi

30. Peneliti: Apakah ada perbedaan upah antara pengangkut garam laki-laki dan perempuan?

Responden: yo jelas ono mbak, wong wedok kui kerjane nyantai lah nak wong lanag kan cak cek cak cek. Aku iku mbak nak ngangkut sedino kui biasane entuk duit sekitar rong puluhan kadang yo selawe. Nak wong lanag kan nganti seket kadang sak duwure.

Comment [u30]: Perbedaan upah

Perempuan Pengangkut Garam

Nama : MW
Alamat : Desa Kedungmutih, RT 11 RW 01
Usia : 60 Tahun
Agama : Islam
Pendidikan : Madrasah Diniyyah
Status : Menikah

Daftar Jawaban:

1. Peneliti: Mengapa ibu bekerja sebagai pengangkut garam?

Responden: Nggawe sampingan wae mbak, pas panen musim uya kae aku kerjane ngangkut ndok.

Comment [u31]: Faktor

2. Peneliti: Sejak kapan ibu mulai tertarik bekerja menjadi pengangkut garam?

Responden: Mulai 2007 mbak

Comment [u32]: Mulai

3. Peneliti: Apakah ada keluarga ibu yang bekerja sebagai pengangkut garam?

Responden: Orak ono, Sak omahku ndok, orak ono podo kerjo nek tambak kabeh. Aku kurang kerjaan anceanan mbak, ekonomine kurang kok. Aku selain ngangkut garam ndok, aku yo adang sego pas ono musim degawe okeh kae. Kadang yo aku dagang iwak nek pasar pas subuh kae.

Comment [u33]: keluarga

4. Peneliti: Apa yang memotivasi ibu untuk bekerja sebagai pengangkut garam?

Responden: gawe nambah jajan wae. Daripada nek omah nganggur jetung mung masak tok mending golek duit nggo nambah jajan.

Comment [u34]: Motivasi untuk bekerja

5. Peneliti: Siapa yang memiliki petani garam ini bu, apakah ibu sendiri atau bekerja di punya orang lain (bagi hasil) ? kalau punya orang lain bagaimana sistem pembagian upahnya?

Responden: Aku ngangkute diajak wong seng duwe uya kae, koyo wong duwe ega-ega. Biasane aku nagngkute pak.dongkol kae mantan lurah

Comment [u35]: Pemilik petani garam

6. Peneliti: Siapa yang berpengaruh dalam pilihan ibu bekerja sebagai pengangkut garam?

Responden: Keinginan dewe, Daripada nek omah mong nganggur mending golek duit kanggo pendapatan dewe anakku yo wes gede kabeh wes iso golek koyo dewe kadang ngono kui anakku ngelarang aku ngangkut soale kan abot kae to ndok. Lah piye aku iseh roso kae ndok daripada nek omah mong jetung.

Comment [u36]: Yang berpengaruh dalam bekerja

7. Berapa kira-kira pendapatan yang diterima ibu dalam setiap harinya?

Responden: Sekitar dua puluh ribu sampai dua puluh lima ribu, Paling mentok lima puluh ribu ndok.

Comment [u37]: Pendapatan

8. Peneliti: Apakah pekerjaan yang ibu lakukan cukup membantu perekonomian keluarga?

Responden: Orak iso ndok, mung kebutuhane semakin okeh kok. Iki mong tak gawe cekelan wae kok ndok.

Comment [u38]: membantu

9. Peneliti: Bagaimana cara ibu dalam mengangkut garam?

Responden: Carane ngangkut ben orak loro kae to ndok, di kei gombal seng kandel kae neng gegere kae. Jengene wong to ndok tompo duit pancen enak tapi, yo kudu rekoso sek.

Comment [u39]: Cara

10. Peneliti: Apakah ibu mengalami kesulitan dalam mengangkut garam?

Responden: orak biasa wae nduk, jengene ngangkut yo abot tapi piye maneh.

Comment [u40]: kesulitan

11. Peneliti: Apakah menurut ibu pembagian kerja cukup adil bagi ibu?

Responden: Orak adil to ndok, orak seimbang kerjane luweh abot wong wedok kok opahane sitik. Malah luweh gede wong lanang.

Comment [u41]: pdp

12. Peneliti: Apa pendapat ibu tentang perbedaan kerja bagi perempuan dan laki-laki?

Responden: yo bedo nduk biasane kae kan sen kerjo kui wong lanang opo maneh abot-abot. Wong wedok biasane masak, ngurus omah, tapi piye maneh daripada nek omah mung njetung.

Comment [u42]: pdp

13. Peneliti: Apa yang ibu rasakan ketika ibu bekerja sebagai pengangkut garam, padahal berat dan butuh tenaga yang ekstra?

Responden: Yo pegel kabeh to ndok, jengene kerjo iku yo pegel.

Comment [u43]: perasaan

14. Peneliti: Apa pandangan ibu bekerja sebagai pengangkut garam, padahal biasanya pekerjaan pengangkut garam dilakukan oleh laki-laki?

Responden: biasa wae nduk, jagakno wong lanang tok yo aku orak jajan.

Comment [u44]: pandangan

15. Peneliti: Apakah ibu pernah dibedakan ketika bekerja di lingkungan yang didominasi laki-laki?

Responden: orak tahu nduk, aku kerjane kae nak ono wong nggolek buro ngangkut ngono nek omah nak aku gelem yo ngangkut.

16. Peneliti: Bagaimana perilaku pengguna jasa angkut (pemilik tambak garam) kepada ibu?

Responden: apek nduk, wong podo-podo kerjo kok orak apek.

Comment [u45]: perilaku

17. Peneliti: Apakah ibu pernah diperlakukan tidak menyenangkan dari para pengguna jasa (pemilik tambak garam) maupun dari organisasi pengangkut garam?

Responden: orak tahu ndok, lapo kerjo yo kerjo

Comment [u46]: perilaku

18. Peneliti: Bagaimana hubungan yang terjalin antara ibu dan teman ibu dalam mengangkut garam (pengangkut garam lai-laki)?

Responden: apeklah ndok jengene podo-podo kerjo nggolek duit nggo mangan yo seng rukun.

Comment [u47]: hubungan

19. Peneliti: Apakah ibu bekerja sebagai pengangkut garam saja, sebelum menjadi pengangkut garam ibu bekerja sebagai apa?

Responden: orak ndok, ngangkut iku knggo sampingan wae. Nak sepi kae aku ado iwak nek pasar kadang ngadang sego nak ono wong ndegawe.

Comment [u48]: bekerja

20. Peneliti: Apakah ibu bersaing keras dengan pengangkut garam laki-laki?

Responden: lapo saingan iku orak ndok, kerjo butohe nggolek duit orak usah urus urusane wong liyo.

Comment [u49]: persaingan

21. Peneliti: Bagaimana kehidupan sehari-hari ibu dirumah?

Responden: yo masak, omba-omba klambi, omba-omba piring, ngersii omah kae sih ndok.

Comment [u50]: kehidupan

22. Peneliti: Bagaimana ibu mengatur kehidupan sehari-hari ibu di rumah dan pekerjaan sebagai pengangkut garam?

Responden: yo kae subuh tangi sembahyang, ngersiii omah, omba-omba klambi, masak sekalian sampai sore terus jam 06.00 mangkat ngangkut terus tekane yo jam 16.00 sore kadang yo jam 17.00 sore. Teko ngangkut yo ados bar sembahyang terus turu.

Comment [u51]: mengatur

23. Peneliti: Apakah ibu pernah berkonflik dengan pemilik petani garam/ sesama pengangkut/dengan ketua organisasi pengangkut garam?

Responden : Pernah masalah, tapi yo orak popo pancen kuate semono piye maneh.

Comment [u52]: konflik

24. Peneliti: Apakah pernah terjadi konflik di rumah, karena tidak bisa membagi antara mengurus rumah dengan pekerjaan?

Responden: orak tahu mbak, Yo sedurunge kae, aku masak sek jam telu bengi, resek-resek omah terus pajar kae mangkat kerjo. Kerjo esok-esok kan enk to ndok adem orak panas.

Comment [u53]: konflik

25. Peneliti: Bagaimana pendapat masyarakat dengan adanya pengangkut garam perempuan?

Responden: yo biasa awale yo kaget wong wedok kok ngangkut padahal abot, tapi piye maneh ndok podo-podo nggolek duit keno kanggo tambah jajan daripada njetung ndok omah mending kerjo.

Comment [u54]: pdp

26. Peneliti: Menurut ibu, beratkah bekerja sebagai pengangkut garam?

Responden: yo abot sak karung kok orak abot, opo maneh uya campur banyu ndok tambah abot.

Comment [u55]: pdp

27. Peneliti: Apakah ibu merasa lelah dan jenuh menjadi pengangkut garam?

Responden: yo pegel jengene ngangkut kok orak pegel, daripada nek omah njetung mending ngangkut nduk tambah-tambah jajan. Aku kae ra ndok nak bar teko kerjo turu istirahat ta enak.

Comment [u56]: perasaan

28. Peneliti: Berapa karung/ keranjang besar yang ibu angkut dalam sehari?

Responden: orak tak itung mbak

Comment [u57]: jumlah

29. Peneliti: Bagaimana interaksi ibu dengan warga sekitar, dengan kondisi ibu yang sibuk bekerja sebagai pengangkut garam.

Responden: Orak tahu jagongan ro tonggo-tonggo kae, sebelah omahku wae orak tahu opo maneh tonggo-tonggo liane. Turu ta penak ndok, aku nak metu kae to ndok paling sholat nek masjid tok.

Comment [u58]: interaksi

30. Peneliti: Apakah ada perbedaan upah antara pengangkut garam laki-laki dan perempuan?

Responden: onolah ndok, iku yo tergantung ngankute entok piro. Biasane kae wong lanang ngankute cedak-cedak nak wong wedok kae yo adoh songko gubug nyampe kapal ta dalan.

Comment [u59]: perbedaan

Perempuan Pengangkut Garam

I. Nama : PT
Alamat : Desa Kedungmutih, RT 11 RW 01
Usia : 57 Tahun
Agama : Islam
Pendidikan : SD
Status : Menikah

II. Daftar Jawaban:

1. Peneliti: Mengapa ibu bekerja sebagai pengangkut garam?

Responden: Kanggo mangan ndok, nyekolahke anak-anak

Comment [u60]: Faktor

2. Peneliti: Sejak kapan ibu mulai tertarik bekerja menjadi pengangkut garam?

Responden: Paling 2007 ndok, ngangkut kan musiman to ndok wong nak musim panas angkutane akeh kae.

Comment [u61]: Mulai

3. Peneliti: Apakah ada keluarga ibu yang bekerja sebagai pengangkut garam?

Responden: Ono ndok lah bojoku kae kan pernah ngangkut nek nggone pa'amu to ndok

Comment [u62]: Keluarga

4. Peneliti: Apa yang memotivasi ibu untuk bekerja sebagai pengangkut garam?

Responden: Lah kebutuhane akeh kok ndok, yo kudu kerjo. Ngangkut uya kae ta gawe sampingan aku kan ta sambu dodol warung sarapan ro jajanan nek omah ndok ri diiwangi bojoku kae.

Comment [u63]: Motivasi

5. Peneliti: Siapa yang memiliki petani garam ini bu, apakah ibu sendiri atau bekerja di punya orang lain (bagi hasil)? kalau punya orang lain bagaimana sistem pembagian upahnya?

Responden: Kerjo nggone wong liyo ndok, tambake sopo maneh. Sisteme bagi hasil seng ngerumati uyane bojoku ngangkute bojoku terus uyane di dol kae hasile di bagi wong loro karo seng duwe uya kae.

Comment [u64]: Pemilik

6. Peneliti: Siapa yang berpengaruh dalam pilihan ibu bekerja sebagai pengangkut garam?

- Responden: Orak ono sopo-sopo ndok aku dewe kok. **Comment [u65]:** Pengaruh
7. Peneliti: Berapa kira-kira pendapatan yang diterima ibu dalam setiap harinya?
Responden: Dua puluh sampai dua puluh lima ribu paling mentok lima puluh ribu ndok. **Comment [u66]:** Pendapatan
8. Peneliti: Apakah pekerjaan yang ibu lakukan cukup membantu perekonomian keluarga?
Responden: Yo orak cukup, lah anakku iso ono seng sekolah lan hurung nikah e ndok. Ije duwe tanggungan. **Comment [u67]:** Membantu
9. Peneliti: Bagaimana cara ibu dalam mengangkut garam?
Responden: Yo diangkut kae nganggo selendang terus diangkat nek geger. **Comment [u68]:** Cara
10. Peneliti: Apakah ibu mengalami kesulitan dalam mengangkut garam?
Responden: Yo kadang ndok jengene ngangkut orak enteng kok ndok. **Comment [u69]:** kesulitan
11. Peneliti: Apakah menurut ibu pembagian kerja cukup adil bagi ibu?
Responden: Orak ndok, wong upahane luweh gede wong lanang e ndok. Padahal kerjone wong wedok luweh abot wong ngangkut songko lahan nganti dalan kok ndok, lah wong lanang pangkalan nganti trek kae ndok. **Comment [u70]:** pdp
12. Peneliti: Apa pendapat ibu tentang perbedaan kerja bagi perempuan dan laki-laki?
Responden: Yo orak adil wae ndok upahane. **Comment [u71]:** pdp
13. Peneliti: Apa yang ibu rasakan ketika ibu bekerja sebagai pengangkut garam, padahal berat dan butuh tenaga yang ekstra?
Responden: Kesel, awak cengeng kabeh. Lah kerjo yo emang kesel ndok nak orak kesel yo dudu kerjo ndok. **Comment [u72]:** perasaan
14. Peneliti: Apa pandangan ibu bekerja sebagai pengangkut garam, padahal biasanya pekerjaan pengangkut garam dilakukan oleh laki-laki?
Responden: Biasa wae ndok, podo-podo luru pangan kok ndok dibatasi. Wong wedok juga iso luru pangan ndok. **Comment [u73]:** pandangan
15. Peneliti: Apakah ibu pernah dibedakan ketika bekerja di lingkungan yang di dominasi laki-laki?
Responden: Yo tahu, lah kepiye maneh wong lanang ngakute cedak koyok ngono tenagane roso yo cakcek-cakcek ndok. Lah wong wedok wes adoh tenagane wong wedok orak sepiro. **Comment [u74]:** perbedaan
16. Peneliti: Bagaimana perilaku pengguna jasa angkut (pemilik tambak garam) kepada ibu?
Responden: Biasa wae ndok, yo apek **Comment [u75]:** perilaku

17. Peneliti: Apakah ibu pernah diperlakukan tidak menyenangkan dari para pengguna jasa (pemilik tambak garam) maupun dari organisasi pengangkut garam?

Responden: Orak tahu ndok

Comment [u76]: perilaku

18. Peneliti: Bagaimana hubungan yang terjalin antara ibu dan teman ibu dalam mengangkut garam (pengangkut garam lai-laki)?

Responden: Apek-apek wae ndok lah wong podo-podo luru pangan e ndok.

Comment [u77]: hubungan

19. Peneliti: Apakah ibu bekerja sebagai pengangkut garam saja, sebelum menjadi pengangkut garam ibu bekerja sebagai apa?

Responden: orak ndok, iku gawe sampingan nak ngangkut sepi biasane adol iwak nek pasar kae ndok.

Comment [u78]: bekerja

20. Peneliti: Apakah ibu bersaing keras dengan pengangkut garam laki-laki?

Responden: Orak ndok, aku yo sadar tenagane wong wedok emang cilik songko wong lanang.

Comment [u79]: persaingan

21. Peneliti: Bagaimana kehidupan sehari-hari ibu dirumah?

Responden: Yo koyok kae podo umume, nak jam telu tangi masak ngenteni sampai pajjar terus mangkat kerjo nyampe sore. Bar iku nak teko kerjo ados sembahyang turu.

Comment [u80]: kehidupan

22. Peneliti: Bagaimana ibu mengatur kehidupan sehari-hari ibu di rumah dan pekerjaan sebagai pengangkut garam?

Responden: Yo nak jam telu masak sekalian kanggo sore, terus mangkat kerjo ngampe sore.

Comment [u81]: mgtr

23. Peneliti: Apakah ibu pernah berkonflik dengan pemilik petani garam/ sesama pengangkut/dengan ketua organisasi pengangkut garam?

Responden: orak tahu ndok, lapo tukaran orak ono gawean po wong nyambut gawe golek duet kok podo tukaran.

Comment [u82]: konflik

24. Peneliti: Apakah pernah terjadi konflik di rumah, karena tidak bisa membagi antara mengurus rumah dengan pekerjaan?

Responden: Yo mesti pernah, nak teko-teko kae omahe ruso orak diresiki anakku. Teko kerjo amahe ruso sopo seng atine orak putek ndok.

Comment [u83]: konflik

25. Peneliti: Bagaimana pendapat masyarakat dengan adanya pengangkut garam perempuan?

Responden: lapo biasa kae sih ndok, kadang ngarani kok ngangkut iku jarene kan abot opo kuat biasane kang ngangkut uya iku penggaweane wong lanang sih ndok, tapi piye maneh jengene podo-podo nyambut gawe kok.

Comment [u84]: pdp

26. Peneliti: Menurut ibu, beratkah bekerja sebagai pengangkut garam?

Responden: Yo awale ndok ngomong ngangkut uya iku abot, aku wae orak kuat kok. Aku yo orak ngurusi seng penting aku kerjo kanggo nyukupi ekonomi keluarga. soyo suah yo terbiasa dewe wong lanang karo wong wedok podo wae intini podo-podo luru pangan. Yo abot to ndok, wong 1 kwintal kok ndok opo maneh pas panas kae nak orak bener-bener kuat sopo seng gelem.

Comment [u85]: pdp

27. Peneliti: Apakah ibu merasa lelah dan jenuh menjadi pengangkut garam?

Responden: Tahu ndok, kerjo yo mesti ono kesele tapi yo di nikmati di niati kanggo nyukupi kebutuhan. Tapi yo wes biasa pekerjaane sehari-hari kok ndok. Nak bar teko ngangkut kae ta ombeni jamu pegel linu. Aku nak ngangkut kae gombale seng dienggo gendong kae seng kandel.

Comment [u86]: pdp

28. Peneliti: Berapa karung/ keranjang besar yang ibu angkut dalam sehari?

Responden: Yo orak ngerti ndok, orak tahu tak itung intine kerjoku isok nyampe sore, kadang entuk upahan dua puluh lima ribu kadang juga lima puluh ribu tergantung akehe angkutane.

Comment [u87]: jml

29. Peneliti: Bagaimana interaksi ibu dengan warga sekitar, dengan kondisi ibu yang sibuk bekerja sebagai pengangkut garam.

Responden: Yo biasa wae, nak bar teko kerjo kae langsung turu istiahat ta penak orak usah jagong-jagong. Nak pas dodol sarapan karo jajanan kae yo paling jagongane karo wong seng tuku nak orak tuku yo orak jagong.

Comment [u88]: interaksi

30. Peneliti: Apakah ada perbedaan upah antara laki-laki pengangkut garam dan perempuan?

Responden: Ono sih ndok, tergantung ngangkute kae akeh po sitek. Nak aku biasane kae sedino ngangkut entuk rong puluhan kadang yo selawenan.

Comment [u89]: perbedaan