

LAMPIRAN 1

Hasil Wawancara Subyek I

Informan IN (nama samaran) – 23 tahun

Profesi : Pekerja Seks Komersil (PSK)

Asal : Cianjur

Lokasi Wawancara : Hotel Western Tangerang

Tgl Wawancara : 11 Januari 2014

Waktu Wawancara : 20:00 – 20:45 WIB

Pewawancara : Yuwita Widyastiti

1. Apa saja yang anda persiapkan sebelum melakukan pekerjaan ini ?

Biasa aja yah mba, paling cuma ini aja, kayak pakaian, sama make-up.

2. Bagaimana dengan penampilan untuk menarik perhatian calon

pelanggan ?

Ya semenarik mungkin aja, kayak dari make-up sama pakaiannya gitu, Cuma

biasanya saya lebih nonjolin dari pakaian.

3. Apakah ada gerakan ataupun sentuhan tertentu untuk menarik

perhatian calon pelanggan. Jika ada jelaskan ?

Biasanya sih ngasih senyuman aja, kalo ada yang lewat depan saya langsung

saya nawarin diri.

4. Berapa lama anda meyakinkan calon pelanggan agar tertarik pada anda

?

Lama sih ngga, ya kalo orangnya ngga cocok sama harga yang udah saya

tawarin, ya udah.

5. Apakah anda sudah merasa maksimal dengan seluruh upaya anda dalam

menarik perhatian calon pelanggan ?

Iyalah maksimal, tapi yang namanya kerja gini kan ga terus – terusan dapet

pelanggan banyak, kan banyak juga saingannya.

6. Apa kegiatan sehari – hari anda diluar profesi anda ?

Saya kuliah…

7. Bagaimana interaksi anda dengan lingkungan di sekitar tempat tinggal

anda ?

Selama ini baik – baik aja sih, ya ga ada masalah.

8. Bagaimana menyikapi masyarakat yang mempunyai pandangan negatif

terhadap diri anda ?

Ya ini kan pilihan hidup saya, jadi biarin aja orang mau bilang apa.

9. Apa yang anda inginkan dari masyarakat akan keberadaan diri anda ?

Maunya dianggap biasa aja sih, lagian saya nggak ngerasa ngerugiin mereka.

LAMPIRAN 2

Hasil Wawancara Subyek II

Informan TI (nama samaran) – 26 tahun

Profesi : Pekerja Seks Komersil (PSK)

Asal : Garut

Lokasi Wawancara : Hotel Western Tangerang

Tgl Wawancara : 11 Januari 2014

Waktu Wawancara : 21:40 – 22:15 WIB

Pewawancara : Yuwita Widyastiti

1. Apa saja yang anda persiapkan sebelum melakukan pekerjaan ini ?

Nyiapin semuanya, kayak baju, sepatu tinggi, make-up, terus minum vitamin.

2. Bagaimana dengan penampilan untuk menarik perhatian calon

pelanggan ?

Biasa aja yang penting mah enak dilihat aja biar dilirik sama orang – orang.

3. Apakah ada gerakan ataupun sentuhan tertentu untuk menarik

perhatian calon pelanggan. Jika ada jelaskan ?

Paling ngasih senyuman aja kalo ada yang lewat, syukur – syukur ada yang

tertarik.

4. Berapa lama anda meyakinkan calon pelanggan agar tertarik pada anda

?

Kalo itu sih tergantung pas nego harga saya sama pelanggan, biasanya kan

rata – rata mereka tuh pasti nawar – nawar harga dulu, masalah tertarik nggak

nya ya tergantung mereka nya aja.

5. Apakah anda sudah merasa maksimal dengan seluruh upaya anda dalam

menarik perhatian calon pelanggan ?

Disini tuh kan kita saingan buat ngedapetin pelanggan, nah saya sih udah

ngerasa maksimal untuk kerjaan saya ini, dapet ga dapet tergantung nasib

juga.

6. Apa kegiatan sehari – hari anda diluar profesi anda ?

Ga ada kegiatan apa – apa, ya pulang kerja kan pagi, terus langsung istirahat

buat kerja lagi malamnya.

7. Bagaimana interaksi anda dengan lingkungan di sekitar tempat tinggal

anda ?

Baik – baik aja, hubungan sama tetangga juga biasa aja, lagian saya kurang

sering bergaul juga dengan tetangga, paling kalo ada perlu aja saling nyapa.

8. Bagaimana menyikapi masyarakat yang mempunyai pandangan negatif

terhadap diri anda ?

Saya sih ga tau juga ya, apa ada yang ga suka sama saya, tapi sih kalo ada

yang gitu ya saya diemin aja.

9. Apa yang anda inginkan dari masyarakat akan keberadaan diri anda ?

Orang – orang yang tau saya kerja gini kan pastilah ada rasa gak nyaman,

apalagi saya tinggal di lingkungan mereka, ya saya sih maunya mereka

ngebiarin aja saya mau gimana, mau kerja apa lah, yang penting saya nggak

buat hal yang bener – bener ngerugiin mereka, jadi ga usah nyampurin

kehidupan saya gitu lah.

LAMPIRAN 3

Hasil Wawancara Subyek III

Informan YN (nama samaran) – 25 tahun

Profesi : Pekerja Seks Komersil (PSK)

Asal : Tangerang

Lokasi Wawancara : Hotel Western Tangerang

Tgl Wawancara : 12 Januari 2014

Waktu Wawancara : 20:00 – 20:35 WIB

Pewawancara : Yuwita Widyastiti

1. Apa saja yang anda persiapkan sebelum melakukan pekerjaan ini ?

Biasa aja sih, paling nyiapin make-up, sama pakaian yang mau dipake.

2. Bagaimana dengan penampilan untuk menarik perhatian calon

pelanggan ?

Kalo penampilan mah sih ga ada yang gimana – gimana, ya begini aja,

masalah ada yang tertarik gimana ntar aja.

3. Apakah ada gerakan ataupun sentuhan tertentu untuk menarik

perhatian calon pelanggan. Jika ada jelaskan ?

Kalo ada yang lewat depan saya, biasanya saya senyumin atau lambai-in

tangan aja sama sedikit negur.

4. Berapa lama anda meyakinkan calon pelanggan agar tertarik pada anda

?

Ga lama juga sih, palingan kita Cuma tawar menawar harga aja, kalo cocok

langsung dibawa.

5. Apakah anda sudah merasa maksimal dengan seluruh upaya anda dalam

menarik perhatian calon pelanggan ?

Dibilang maksimal sih maksimal, tapi ya itu kan kita disini ga kerja sendiri,

istilahnya bersainglah sama yang lain.

6. Apa kegiatan sehari – hari anda diluar profesi anda ?

Kegiatan saya sih biasa aja, paling kalo di rumah saya ngurus anak, tapi itu

juga ga tiap hari, saya kan kalo pulang pagi jarang pulang kerumah, jadi saya

nginep di kontrakan temen saya, nah anak saya titipkan ke tetangga.

7. Bagaimana interaksi anda dengan lingkungan di sekitar tempat tinggal

anda ?

Baik – baik aja, tapi ga semua suka sama saya, mungkin pernah lihat saya

pulang pagi beberapa kali, jadi mereka berpikiran apalah gitu.

8. Bagaimana menyikapi masyarakat yang mempunyai pandangan negatif

terhadap diri anda ?

Ya saya sih ga tanggepin, biarin aja mereka mau ngomong apa tentang saya,

yang penting mereka ga ngerugiin saya

9. Apa yang anda inginkan dari masyarakat akan keberadaan diri anda ?

Saya sih pengennya Cuma mereka tuh yang ga suka sama saya, sering

ngomongin saya, udahlah ga usah ngurusin orang lain, ga usah ikut campur

toh mereka juga punya kehidupan masing – masing.

LAMPIRAN 4

Hasil Wawancara Subyek IV

Informan FI (nama samaran) – 25 tahun

Profesi : Pekerja Seks Komersil (PSK)

Asal : Padalarang

Lokasi Wawancara : Hotel Western Tangerang

Tgl Wawancara : 12 Januari 2014

Waktu Wawancara : 20:40 – 21:10 WIB

Pewawancara : Yuwita Widyastiti

1. Apa saja yang anda persiapkan sebelum melakukan pekerjaan ini ?

Persiapan ya paling cuma make-up, pakaian. Udah itu aja.

2. Bagaimana dengan penampilan untuk menarik perhatian calon

pelanggan ?

Penampilan sih..baju ya gini aja. Terus make-up saya biasanya pake make-up

yang agak tebal, biar kelihatan menarik aja kalo dilihat orang.

3. Apakah ada gerakan ataupun sentuhan tertentu untuk menarik

perhatian calon pelanggan. Jika ada jelaskan ?

Biasanya sih kalo ada yang lewat atau misalnya ada orang yang emang lagi

nyari, saya suka kasih senyum aja, sama nyoba – nyoba godain sedikit.

4. Berapa lama anda meyakinkan calon pelanggan agar tertarik pada anda

?

Ga lama juga sih ya..kalo emang orangnya nggak mau sama harga yang udah

saya kasih, ya udah saya tinggalin.

5. Apakah anda sudah merasa maksimal dengan seluruh upaya anda dalam

menarik perhatian calon pelanggan ?

Ya lumayan maksimal, tapi emang males juga kalo ada orang yang nawar tapi

ga sesuai terus kadang maksa – maksa buat jadi juga.

6. Apa kegiatan sehari – hari anda diluar profesi anda ?

Kalo dirumah sih paling biasa aja, kayak ngurus rumah, ngobrol sama

tetangga, ya gitu – gitu aja.

7. Bagaimana interaksi anda dengan lingkungan di sekitar tempat tinggal

anda ?

Ya karena kerjaan saya ini mungkin ga ada yang tau, jadi saya baik – baik aja

sama tetangga juga.

8. Bagaimana menyikapi masyarakat yang mempunyai pandangan negatif

terhadap diri anda ?

Kalo emang ada yang punya pandangan gitu sih, ga bakalan saya tanggepin.

Jadi biarin aja orang lain mau ngapain dan ngomong apa.

9. Apa yang anda inginkan dari masyarakat akan keberadaan diri anda ?

Maunya sih saya dianggap masyarakat, selayaknya orang biasa aja. Walaupun

kerjaan saya begini mereka juga kan kalo nyari kerja tuh ga gampang.

LAMPIRAN 5

Hasil Wawancara Subyek V

Informan RN (nama samaran) – 33 tahun

Profesi : Pekerja Seks Komersil (PSK)

Asal : Bandung

Lokasi Wawancara : Hotel Western Tangerang

Tgl Wawancara : 12 Januari 2014

Waktu Wawancara : 21:40 – 22:20 WIB

Pewawancara : Yuwita Widyastiti

1. Apa saja yang anda persiapkan sebelum melakukan pekerjaan ini ?

Ga ada persiapan macem – macem, paling Cuma nyiapin make-up, baju,

celana, sama sepatu, udah itu aja.

2. Bagaimana dengan penampilan untuk menarik perhatian calon

pelanggan ?

Ya, dandan secantik mungkin. Terus pake baju yang sexy aja, lagian rata –

rata orang yang cari kita tuh nyarinya kan yang cantik sama sexy.

3. Apakah ada gerakan ataupun sentuhan tertentu untuk menarik

perhatian calon pelanggan. Jika ada jelaskan ?

Biasanya sih kalo ada yang dating, suka saya panggil orangnya, atau lambai-

in tangan aja.

4. Berapa lama anda meyakinkan calon pelanggan agar tertarik pada anda

?

Ya gak ada istilah lama juga, pokoknya kalo udah nawar dan harga cocok,

langsung berangkat terus kalo harga ga cocok ya udah tinggalin.

5. Apakah anda sudah merasa maksimal dengan seluruh upaya anda dalam

menarik perhatian calon pelanggan ?

Saya sih ngerasa cukup maksimal, tapi ya emang kan pelanggan tuh pasti

milih – milih nawar harga ini itu, jadi terserah mereka cocok sama saya apa

nggak.

6. Apa kegiatan sehari – hari anda diluar profesi anda ?

Kegiatan saya biasa aja kalo udah pulang, paling lebih sering pulang ke

tempat kos biar gampang ke tempat kerja.

7. Bagaimana interaksi anda dengan lingkungan di sekitar tempat tinggal

anda ?

Kalo dirumah saya sih baik – baik aja, sama tetangga juga normal – normal

aja. Lagian ga banyak yang tau juga saya kerja begini, terus kalo didaerah kos

saya juga baik – baik aja, sering juga saya ngobrol sama tetangga.

8. Bagaimana menyikapi masyarakat yang mempunyai pandangan negatif

terhadap diri anda ?

Kadang saya juga ngerasa risih kalo ada orang yang ga suka terus ngomongin

saya, tapi mau gimana lagi kalo emang itu kerjaan saya, ya resiko. Jadi saya

nggak tanggepin juga.

9. Apa yang anda inginkan dari masyarakat akan keberadaan diri anda ?

Saya sih maunya mereka yang ga seneng sama saya, gimana ya istilahnya, ga

usah nyampurin atau ngomongin apa lah, jadi masing – masing aja. Lagian

saya manusia yang punya perasaan.

Nama : Indah (bukan nama sebenarnya)

Usia : 23 tahun

Informan 1, Sebagai Pekerja Seks Komersil di Karaoke Hotel Western Tangerang

No. Pertanyaan Jawaban Wawancara

1. Selamat Malam Mbak Indah. Trims ya sudah

meluangkan waktu buat aku wawancara

Hahaha, anytime neng,

yuk mulai biar cepet

selesainya

2. Oke Mba. Sebelumnya mau tau dulu nih, menurut

Mbak Indah, pilihan pekerjaan lain kan banyak,

penghasilan juga lebih terjangkau, kenapa sih

Mbak Indah tetap memilih pekerjaan sebagai

Pekerja Seks Komersil?

Gue pilih pekerjaan ini

karena untuk membiayai

kuliah. Karena orang tua

gue gak cukup untuk

membiayai kuliah gue.

3. Apa Mbak Indah gak sayang memilih pekerjaan

ini?

Hahaha, ini kan pilihan

hidup. Kenapa harus

mikirin.

4. Ada pesan terselubung gak yang Mba Indah

sebetulnya ingin sampaikan ke orang lain yang

tahu bahwa Mba Indah rela melakukan pekerjaan

ini?

Hmm.. gue gak mau

dibilang munafik, tapi

perasaan seperti itu pasti

ada. Gue pengen

menunjukkan kalo gue

mampu buat biaya kuliah

gue dengan pekerjaan ini

5. Kebutuhan seperti apa sih yang Mbak inncar? Disaat lo bergabung dalam

suatu pekerjaan ini, lo

akan tau gimana susahnya

dalam mencari pekerjaan.

Gue kebetulan memang

tergabung dalam pekerjaan

itu, jadi mau gak mau

harus mengikuti aturan

main mereka untuk bisa

dapetin apa yang gue mau

6. Kalau Mbak Indah lagi jalan, terus melihat tamu

yang datang dengan Mbak Indah, ada kepikiran

sesuatu gak tentang tamu itu?

Hmm.. gak sih, soalnya

gue sudah terbiasa melihat

tamu – tamu yang datang

itu, even yang sering

dating

7. Dengan pekerjaan Pekerja Seks Komersil, Mbak

Indah merasa kalau mau mencari pekerjaan lain

yang lebih bergaya, gak?

Untuk perasaan cari

pekerjaan yang lain sih

ada, tapi menurut gue

lebih kearah cepet dapat

penghasilan deh. Gue

sendiri gak bertujuan

untuk terlihat gaya dengan

pekerjaan ini. Tapi gue

akuin, orang yang

melakukan pekerjaan ini

lebih enak pastinya, karena

dapat penghasilan lebih

dan gak susah – susah

8. Oke Mbak Indah kalau begitu, aku rasa cukup

segini aja dulu untuk interview-nya, thanks untuk

bantuannya ya Mbak.

Kapan aja say, kalau

kurang kabarin aja ya.

Nanti gue bantuin lagi.

Nama : Tika (bukan nama sebenarnya)

Usia : 26 tahun

Informan 2, Sebagai Pekerja Seks Komersil di Karaoke Hotel Western Tangerang

No. Pertanyaan Jawaban Wawancara

1. Selamat Malam Mbak Tika. Maaf aku ganggu

waktunya sebentar, trims ya sudah meluangkan

waktu buat aku wawancara

Hai Ta, nggak kok, nggak

sibuk, lagi gak ada tamu

yang datang…

2. Oke Mba. Sebelumnya mau tau dulu nih, menurut

Mbak Tika, pilihan pekerjaan lain kan banyak,

penghasilan juga lebih terjangkau, kenapa sih

Mbak Tika tetap memilih pekerjaan sebagai

Pekerja Seks Komersil?

Gue pilih pekerjaan ini

karena untuk mencukupi

kebutuhan hidup. Karena

orang tua gue udah gak

kerja dan gue juga

ditinggal sama suami, jadi

gue lebih pilih pekerjaan

ini.

3. Apa Mbak Tika gak sayang memilih pekerjaan

ini?

Hmm.. gak juga. Orang

tua gue juga gak tau kalo

gue kerja kayak gini, jadi

buat apa sayang dan pilih

pekerjaan lain.

4. Ada pesan terselubung gak yang Mba Tika

sebetulnya ingin sampaikan ke orang lain yang

tahu bahwa Mba Tika rela melakukan pekerjaan

ini?

Hmm.. gue gak mau

dibilang munafik, tapi

perasaan seperti itu pasti

ada. Gue pengen

menunjukkan kalo gue

mampu buat biaya kuliah

gue dengan pekerjaan ini

5. Kebutuhan seperti apa sih yang Mbak Tika

pengen?

Banyak banget kebutuhan

yang gue pengen. Buat

kehidupan pribadi gue,

keluarga gue. Selain itu,

dapat uang di pekerjaan ini

tuh mudah banget.

6. Kalau MbakTika lagi jalan, terus melihat tamu

yang datang dengan Mbak Tika, ada kepikiran

sesuatu gak tentang tamu itu?

Hmm.. gak sih, soalnya

gue sudah terbiasa melihat

tamu – tamu yang datang

itu, even yang sering

datang

7. Dengan pekerjaan Pekerja Seks Komersil, Mbak

Tika merasa kalau mau mencari pekerjaan lain

yang lebih bergaya, gak?

Untuk perasaan cari

pekerjaan yang lain sih

ada, tapi menurut gue

lebih kearah cepet dapat

penghasilan deh. Gue

sendiri gak bertujuan

untuk terlihat gaya dengan

pekerjaan ini. Tapi gue

akuin, orang yang

melakukan pekerjaan ini

lebih enak pastinya, karena

dapat penghasilan lebih

dan gak susah – susah

8. Oke Mbak Indah kalau begitu, aku rasa cukup

segini aja dulu untuk interview-nya, thanks untuk

bantuannya ya Mbak.

Kapan aja beb, kalau

kurang kabarin aja ya.

Nanti gue bantuin lagi.

Nama : Yenni (bukan nama sebenarnya)

Usia : 25 tahun

Informan 3, Sebagai Pekerja Seks Komersil di Karaoke Hotel Western Tangerang

No. Pertanyaan Jawaban Wawancara

1. Selamat Malam Mbak Yenni. Maaf aku ganggu

waktunya sebentar, trims ya sudah meluangkan

waktu buat aku wawancara

Hai Ta, nggak kok, nggak

sibuk, lagi gak ada tamu

yang datang, tapi kalo ada

tamu yang datang gue

tinggal ya.

2. Oke Mba. Sebelumnya mau tau dulu nih, menurut

Mbak Yenni, pilihan pekerjaan lain kan banyak,

penghasilan juga lebih terjangkau, kenapa sih

Mbak Yenni tetap memilih pekerjaan sebagai

Pekerja Seks Komersil?

Gue pilih pekerjaan ini

karena untuk mencukupi

kebutuhan hidup gue dan

anak gue Ta... Karena

orang tua gue udah gak

kerja dan gue juga udah

cerai sama suami, jadi gue

lebih pilih pekerjaan ini.

3. Apa Mbak Yenni gak sayang memilih pekerjaan

ini?

Hmm.. gak juga. Orang

tua gue juga gak tau kalo

gue kerja kayak gini, jadi

buat apa sayang dan pilih

pekerjaan lain.

4. Ada pesan terselubung gak yang Mba Yenni

sebetulnya ingin sampaikan ke orang lain yang

tahu bahwa Mba Yenni rela melakukan pekerjaan

ini?

Hmm.. gue gak mau

dibilang munafik, tapi

perasaan seperti itu pasti

ada. Gue pengen

menunjukkan kalo gue

mampu buat biaya kuliah

gue dengan pekerjaan ini

5. Kebutuhan seperti apa sih yang Mbak Yenni

inginkan?

Banyak banget kebutuhan

yang gue pengen. Buat

kehidupan pribadi gue,

keluarga gue, anak gue..

Selain itu, dapat uang di

pekerjaan ini tuh mudah

banget. Kayak buat beli

dress mini baru, sepatu

baru, make-up baru..

6. Kalau Mbak Yenni lagi jalan, terus melihat tamu

yang datang dengan Mbak Yenni, ada kepikiran

sesuatu gak tentang tamu itu?

Hmm.. gak sih, soalnya

gue sudah terbiasa melihat

tamu – tamu yang datang

itu, even yang sering

datang

7. Dengan pekerjaan Pekerja Seks Komersil, Mbak

Yenni merasa kalau mau mencari pekerjaan lain

yang lebih bergaya, gak?

Untuk perasaan cari

pekerjaan yang lain sih

ada, tapi menurut gue

lebih kearah cepet dapat

penghasilan deh. Gue

sendiri gak bertujuan

untuk terlihat gaya dengan

pekerjaan ini. Tapi gue

akuin, orang yang

melakukan pekerjaan ini

lebih enak pastinya, karena

dapat penghasilan lebih

dan gak susah – susah

8. Oke Mbak Yenni kalau begitu, aku rasa cukup

segini aja dulu untuk interview-nya, thanks untuk

bantuannya ya Mbak.

Kapan aja say, kalau

kurang kabarin aja ya.

Nanti gue bantuin lagi.

Nama : Fanny (bukan nama sebenarnya)

Usia : 25 tahun

Informan 4, Sebagai Pekerja Seks Komersil di Karaoke Hotel Western Tangerang

No. Pertanyaan Jawaban Wawancara

1. Selamat Malam Mbak Fanny. Maaf aku ganggu

waktunya sebentar, trims ya sudah meluangkan

waktu buat aku wawancara

Gak apa - apa Ta, nggak

kok, nggak sibuk, lagi gak

ada tamu yang datang, tapi

kalo ada tamu yang datang

gue tinggal ya.

2. Oke Mba. Sebelumnya mau tau dulu nih, menurut

Mbak Fanny, pilihan pekerjaan lain kan banyak,

penghasilan juga lebih terjangkau, kenapa sih

Mbak Fanny tetap memilih pekerjaan sebagai

Pekerja Seks Komersil?

Gue pilih pekerjaan ini

karena untuk mencukupi

kebutuhan hidup gue

Mbak... Karena orang tua

gue udah gak kerja, jadi

gue lebih pilih pekerjaan

ini.

3. Apa Mbak Fanny gak sayang memilih pekerjaan

ini?

Hmm.. gak juga. Orang

tua gue juga gak tau kalo

gue kerja kayak gini, jadi

buat apa sayang dan pilih

pekerjaan lain.

4. Ada pesan terselubung gak yang Mba Fanny

sebetulnya ingin sampaikan ke orang lain yang

tahu bahwa Mba Fanny rela melakukan pekerjaan

ini?

Hmm.. gue gak mau

dibilang munafik, tapi

perasaan seperti itu pasti

ada. Gue pengen

menunjukkan kalo gue

mampu buat biaya

kehidupan sendiri

5. Kebutuhan seperti apa sih yang Mbak Fanny

inginkan?

Banyak banget kebutuhan

yang gue pengen. Buat

kehidupan pribadi gue,

keluarga gue.. Selain itu,

dapat uang di pekerjaan ini

tuh mudah banget. Kayak

buat beli dress mini baru,

sepatu baru, make-up

baru..

6. Kalau Mbak Fanny lagi jalan, terus melihat tamu

yang datang dengan Mbak Fanny, ada kepikiran

sesuatu gak tentang tamu itu?

Hmm… biasa aja sih.. gak

terlalu dipikirin kalo

ketemu sama tamu yang

sering datang ketempat

kerja

7. Dengan pekerjaan Pekerja Seks Komersil, Mbak

Fanny merasa kalau mau mencari pekerjaan lain

yang lebih bergaya, gak?

Untuk perasaan cari

pekerjaan yang lain sih

ada, tapi menurut gue

lebih kearah cepet dapat

penghasilan deh. Gue

sendiri gak bertujuan

untuk terlihat gaya dengan

pekerjaan ini. Tapi gue

akuin, orang yang

melakukan pekerjaan ini

lebih enak pastinya, karena

dapat penghasilan lebih

dan gak susah – susah

8. Oke Mbak Fanny kalau begitu, aku rasa cukup

segini aja dulu untuk interview-nya, thanks untuk

bantuannya ya Mbak.

Iya sayang, gak apa – apa.

Kalo masih ada yang

kurang, Tanya lagi aja

yaa..

Nama : Rani (bukan nama sebenarnya)

Usia : 33 tahun

Informan 5, Sebagai Pekerja Seks Komersil di Karaoke Hotel Western Tangerang

No. Pertanyaan Jawaban Wawancara

1. Selamat Malam Mbak Rani. Maaf aku ganggu

waktunya sebentar, trims ya sudah meluangkan

waktu buat aku wawancara

Gak apa - apa Ta, nggak

kok, nggak sibuk, lagi gak

ada tamu yang datang.

2. Oke Mba. Sebelumnya mau tau dulu nih, menurut

Mbak Rani, pilihan pekerjaan lain kan banyak,

penghasilan juga lebih terjangkau, kenapa sih

Mbak Rani tetap memilih pekerjaan sebagai

Pekerja Seks Komersil?

Gue pilih pekerjaan ini

karena untuk mencukupi

kebutuhan hidup gue dan

kedua anak gue Mbak...

Karena gue udah gak sama

suami alias cerai, jadi gue

lebih pilih pekerjaan ini.

3. Apa Mbak Rani gak sayang memilih pekerjaan

ini?

Hmm.. gak juga. Orang

tua gue juga gak tau kalo

gue kerja kayak gini, jadi

buat apa sayang dan pilih

pekerjaan lain.

4. Ada pesan terselubung gak yang Mba Rani Hmm.. gue gak mau

sebetulnya ingin sampaikan ke orang lain yang

tahu bahwa Mba Rani rela melakukan pekerjaan

ini?

dibilang munafik, tapi

perasaan seperti itu pasti

ada. Gue pengen

menunjukkan kalo gue

mampu buat biaya

kehidupan sendiri dan

kedua anak gue, Mbak!

5. Kebutuhan seperti apa sih yang Mbak Rani

inginkan?

Banyak banget kebutuhan

yang gue pengen. Buat

kehidupan pribadi gue,

keluarga gue.. Selain itu,

dapat uang di pekerjaan ini

tuh mudah banget. Kayak

buat beli dress mini baru,

sepatu baru, make-up baru

dan buat anak gue

pastinya.

6. Kalau Mbak Rani lagi jalan, terus melihat tamu

yang datang dengan Mbak Rani, ada kepikiran

sesuatu gak tentang tamu itu?

Hmm… biasa aja sih.. gak

terlalu dipikirin kalo

ketemu sama tamu yang

sering datang ketempat

kerja

7. Dengan pekerjaan Pekerja Seks Komersil, Mbak

Rani merasa kalau mau mencari pekerjaan lain

yang lebih bergaya, gak?

Untuk perasaan cari

pekerjaan yang lain sih

ada, tapi menurut gue

lebih kearah cepet dapat

penghasilan deh. Gue

sendiri gak bertujuan

untuk terlihat gaya dengan

pekerjaan ini. Tapi gue

akuin, orang yang

melakukan pekerjaan ini

lebih enak pastinya, karena

dapat penghasilan lebih

dan gak susah – susah

apalagi buat hidupin kedua

anak gue

8. Oke Mbak Rabi kalau begitu, aku rasa cukup

segini aja dulu untuk interview-nya, thanks untuk

bantuannya ya Mbak.

Oke sayang, sama – sama.

Kalau masih kurang,

Tanya – Tanya lagi aja

yaa..

