

PERTANYAAN WAWANCARA

1. Apakah Bapak/Ibu mengetahui bahwa dalam islam bunuh diri itu dilarang?

2. Bagaimana Bapak/Ibu menyelesaikan masalah?

3. Apakah Bapak/Ibu rutin menjalankan ibadah sholat wajib?

4. Berapa kali Bapak/Ibu menjalankan ibadah sholat dalam sehari?

5. Apakah Bapak/Ibu rutin menjalankan ibadah sholat sunah dhuha dan tahajud?

6. Berapa sering Bapak/Ibu menjalankan ibadah sholat sunah dan tahjud dalam seminggu?

7. Apakah Bapak/Ibu rutin membaca Al-Quran?

8. Berapa kali seminggu Bapak/Ibu membaca Al-Quran?

9. Apa yang Bapak/Ibu ketahui tentang zakat?

10. Apakah Bapak/Ibu pernah membantu orang lain??

11. Bantuan itu dalam bentuk apa?

12. Apa penyebab pelaku melakukan bunuh diri?

13. Apa tanda-tanda pelaku sebelum bunuh diri?

14. Bagaimana cara pelaku melakukan bunuh diri?

Identitas Narasumber

No	Nama narasumber	Jenis kelamin	Usia	Nama pelaku	Alamat	Hubungan dengan pelaku
1	TKN	Laki-laki	43	MN	Singkil, Tepus, Gunungkidul	Kakak kandung
2	SY	Laki-laki	47	KW	Cepogo, Tepus, Gunungkidul	Anak kandung
3	BJ	Laki-laki	45	WT	Palgading, Tepus, Gunungkidul	Anak kandung
4	SM	Laki-laki	38	PO	Sumberwungu, Tepus, Gunungkidul	Adik kandung
5	LM	Laki-laki	46	NJ	Pulegundes, Tepus, Gunungkidul	Anak kandung
7	PY	Laki-laki	40	MT	Wunut, Tepus, Gunungkidul	Kakak kandung
8	SM	Perempuan	35	YD	Sidoharjo, Tepus, Gunungkidul	Ibu kandung
9	KSN	Perempuan	49	WR	Pudak, Tepus, Gunungkidul	Anak kandung
10	JF	Laki-laki	51	RY	Giripanggung, Tepus, Gunungkidul	Kakak kandung
11	RH	Laki-laki	35	HT	Pulekulon, Tepus, Gunungkidul	Kakak pelaku

Catatan Lapangan

1. Pada hari Selasa, 1 November 2016 peneliti mencari data siapa saja pelaku bunuh diri di Kecamatan Tepus ke Kepolisian Sektor Tepus.
2. Pada hari Selasa, 1 November 2016 peneliti meminta data kependudukan, wilayah, dan fasilitas yang ada di Kecamatan Tepus.
3. Pada hari Selasa 1 November 2016 peneliti mulai observasi ke beberapa keluarga yang akan dijadikan subjek penelitian.
4. Pada hari Rabu 2 November 2016 peneliti berkunjung ke rumah TKN untuk wawancara tentang pengetahuan bunuh diri dalam islam.
5. Pada hari Rabu 2 November 2016 peneliti berkunjung ke rumah SY untuk wawancara tentang pengetahuan bunuh diri dalam islam.
6. Pada hari Rabu 2 November 2016 peneliti berkunjung ke rumah BJ untuk wawancara tentang masalah yang biasa dihadapi.
7. Pada hari Kamis 3 November 2016 peneliti berkunjung ke rumah pak SM untuk wawancara tentang masalah yang biasa dihadapi.
8. Pada hari Rabu 3 November 2016 peneliti berkunjung ke rumah TKN untuk wawancara tentang aktifitas sholat wajib dan penyebab ayahnya bunuh diri.
9. Pada hari Kamis 4 November 2016 peneliti berkunjung ke rumah LM untuk wawancara tentang kebiasaan membaca Al-Quran.
10. Pada hari Kamis 5 November 2016 peneliti berkunjung ke rumah PY untuk wawancara tentang kebiasaan membaca Al-Quran.
11. Pada hari Rabu 8 November 2016 peneliti berkunjung ke rumah SY untuk wawancara tentang penyebab ayahnya KS bunuh diri.
12. Pada hari Rabu 8 November peneliti berkunjung ke rumah ke MN untuk wawancara tentang penyebab anaknya PJ bunuh diri.
13. Pada hari Sabtu 12 November 2016 peneliti berkunjung ke rumah SM untuk wawancara tentang penyebab anaknya YD bunuh diri.
14. Pada hari Rabu 8 November 2016 peneliti berkunjung ke rumah SY untuk wawancara tentang tanda-tanda ayahnya KS bunuh diri.

15. Pada hari Minggu 13 November 2016 peneliti berkunjung ke rumah pak KSN untuk wawancara tentang tanda-tanda bunuh diri ayahnya WR bunuh diri.
16. Pada hari pada hari Senin 14 November 2016 peneliti berkunjung ke rumah JF untuk wawancara tentang tanda-tanda bunuh diri adiknya RY.
17. Pada hari Senin 14 November 2016 peneliti berkunjung ke rumah RH untuk wawancara tentang cara yang digunakan adiknya HT untuk bunuh diri.
18. Pada hari Minggu 13 November 2016 peneliti berkunjung ke rumah pak KSN untuk wawancara tentang cara yang digunakan ayahnya WR untuk bunuh diri
19. Pada hari Rabu 8 November 2016 peneliti berkunjung ke rumah MN untuk wawancara tentang kakaknya PJ bunuh diri.
20. Pada hari Kamis 15 November 2016 peneliti berkunjung ke Kepolisian Resort Gunungkidul untuk menanyakan upaya apa saja yang sudah dilakukan oleh kepolisian dalam mengatasi masalah bunuh diri ini.