

ANALISIS DATA KUALITATIF

Oleh
Prof. Dr. Rochmat Wahab, M.Pd., MA.

OVERVIEW:

INDUCTIVE ANALYSIS

1. PROSES ANALISIS INDUKTIF
2. GAYA ANALITIK

A. PROSES ANALISIS DATA INDUKTIF:

Karya lapangan ☹️ Penemuan dan Pencatatan, Data, Topik, Katagori, Pola (tema/konsep) – (Struktur naratif dan representasi visual)

B. GAYA ANALITIK:

**NARRATIVE
STRUCTURE**

**VISUAL
REPRESENTATIONS**

**PATTERNS
(THEMES/CONCEPTS)**

**CATAGORIES
(EMIC, ETIC)**

TOPIC

DATA

**FIELD WORK : DISCOVERY AND
RECORDING**

ANALISIS SELAMA PENGUMPULAN DATA

(1) Discovery analysis strategies : observer comments, idea-playing, literature explore, metaphors and analogies.

(2) Interim analysis

DISCOVERY ANALYSIS

OBSERVER COMMENTS

SUMMARIES OF OBSERVATION AND INTERVIEW

PLAY WITH IDEAS & INTUITIVE PROCESS

EXPLORING LITERATURE

METAPHORS AND ANALOGIES.

INTERIM ANALYSIS

TWO OBJECTIVES:

- *TO MAKE DECISIONS IN DATA COLLECTION*
- *TO IDENTIFY EMERGING TOPICS AND RECURRING PATTERNS*

CODING TOPICS AND CATAGORIES (1)

***ENTIRE PROCESS OF DATA ANALYSIS:
- TO INTEGRATE THE OPERATIONS OF ORGANIZING,
ANALYZING, AND INTERPRETING DATA***

5 SOURCES RESEARCHERS USE FOR CLASSIFICATION SYSTEMS TO ORGANIZE DATA:

- 1. Research Questions and Problems**
- 2. Research instrument**
- 3. Theme, concept, categories used by other researchers in prior studies.**
- 4. prior knowledge of the researcher.**
- 5. The data itself**

CODING TOPICS AND CATAGORIES (2)

***(1) DEVELOPING AN ORGANIZING SYSTEM
FROM DATA***

(2) CODING SEGMENTS FOR TOPICS

(3) CODING CATAGORIES FOR MEANING

(4) GENERATING CATAGORIES

DEVELOPING AN ORGANIZING SYSTEM FROM DATA

STEPS:

#1. Get a sense of the whole

#2. Generate topics from the data

#3. Compare for duplication of topics.

#4. Try out your provisional classification system.

#5. Refine your Organizing System

GENERATE TOPICS FROM THE DATA

INITIAL TOPICS IN TRANSCRIPTS OF ELEMENTARY SCHOOL PRINCIPALS' PRACTICES OF GRADE RETENTION.

Principal # 1: Retention, School goal, Retention

Principal # 2: School goal, Policy

Principal # 3: Absence, Alternatives, Policy

Topic: Retention, School goal, Absence, Alternatives, and Policy

DEVELOPING TOPICS AS CATAGORIES

#1. Ask basic questions that will lead to more refined questions (Who, When, Where, How, How much, Why.

#2. Analyze a sentence, a phrase, or sometimes even a single word.

#3. Compare the data to a far-out situation.

#4. Identify “red flag”- beyond obvious data- (never, always)

DEVELOPING CATAGORIES FOR MEANING

BUILDING PATTERN OF MEANING

• Pat

• Cate

T

PENCARIAN POLA

- Teknik :

Kelayakan data utk dipercaya, triangulasi data, bukti negatif, pemilihan dan pengurutan data, representasi visual, analisis lintas secara logik.

- Penjelasan yang masuk akal (*plausible explanation*)