
i

Metode Penelitian Kualitatif

METODE
PENELITIAN KUALITATIF

ii

Akif Khilmiyah

Sanksi Pelanggaran Pasal 113 Undang-Undang
Republik Indonesia Nomor 28 Tahun 2014

Tentang Hak Cipta
Hak Cipta adalah hak eksklusif pencipta yang timbul 1.	
secara otomatis berdasarkan prinsip deklaratif setelah
suatu ciptaan diwujudkan dalam bentuk nyata tanpa
mengurangi pembatasan sesuai dengan ketentuan
peraturan perundang-undangan. (Pasal 1 ayat [1]).
Pencipta atau Pemegang Hak Cipta sebagaimana dimaksud 2.	
dalam Pasal 8 memiliki hak ekonomi untuk melakukan: a.
Penerbitan ciptaan; b. Penggandaan ciptaan dalam segala
bentuknya; c. Penerjemahan ciptaan; d. Pengadaptasian,
pengaransemenan, atau pentransformasian ciptaan; e.
pendistribusian ciptaan atau salinannya; f. Pertunjukan
Ciptaan; g. Pengumuman ciptaan; h. Komunikasi ciptaan;
dan i. Penyewaan ciptaan. (Pasal 9 ayat [1]).
Setiap Orang yang dengan tanpa hak dan/atau tanpa izin 3.	
Pencipta atau pemegang Hak Cipta melakukan pelanggaran
hak ekonomi Pencipta sebagaimana dimaksud dalam Pasal
9 ayat (1) huruf a, huruf b, huruf e, dan/atau huruf g untuk
Penggunaan Secara Komersial dipidana dengan pidana
penjara paling lama 4 (empat) tahun dan/atau pidana
denda paling banyak Rp1.000.000.000,00 (satu miliar
rupiah). (Pasal 113 ayat [3]).
Setiap Orang yang memenuhi unsur sebagaimana 4.	
dimaksud pada ayat (3) yang dilakukan dalam bentuk
pembajakan, dipidana dengan pidana penjara paling lama
10 (sepuluh) tahun dan/atau pidana denda paling banyak
Rp4.000.000.000,00 (empat miliar rupiah). (Pasal 113 ayat
[4]).

iii

Metode Penelitian Kualitatif

METODE
PENELITIAN KUALITATIF

Dr. Akif Khilmiyah, M. Ag

iv

Akif Khilmiyah

Perpustakaan Nasional RI, Katalog Dalam Terbitan (KDT)
 Akif Khilmiyah

 Akif Khilmiyah/Metode Penelitian Kualitatif/Akif Khilmiyah/
Yogyakarta: Samudra Biru, 2016

x + 400 hlm.; 16x 24 cm
ISBN: 978-602-6295-10-1

I. Metode Penelitian 	II. Judul

Hak cipta dilindungi oleh Undang-undang. Dilarang mengutip atau
memperbanyak sebagian atau seluruh isi buku ini dalam bentuk
apapun, juga tanpa izin tertulis dari penerbit.

Penulis 	 : Akif Khilmiyah
Lay Out 	 : Amin Fadlillah
Design Cover 	 : Roslani Husein

Cetakan Pertama, September 2016

Diterbitkan oleh:
Penerbit Samudra Biru (Anggota IKAPI)
Jln. Jomblangan Gg. Ontoseno Blok B No 15
RT 12 RW 30 Banguntapan Bantul
DI Yogyakarta 55198
e-mail/fb: psambiru@gmail.com
HP: 0813-2752-4748

v

Metode Penelitian Kualitatif

Buku ini merupakan buku pengantar metode penelitian
kualitatif yang disusun dalam rangka memenuhi kebutuhan
mahasiswa pada jenjang program sarjana dan pascasarjana

di bidang ilmu sosial dan humaniora dalam memahami penelitian
kualitatif untuk membuat tugas akhir. Ketersediaan buku yang
membahas tentang penelitian kualitatif selama ini masih dirasa
kurang oleh mahasiswa, terutama yang praktis dan mudah difahami
untuk diaplikasikan. Kalaupun ada kebanyakan buku yang membahas
penelitian kualitatif disajikan secara terpisah untuk masing-masing
jenis penelitian kualitatif.

Pembahasan buku ini disajikan secara sistimatis dan
komprehensif yang mencakup lima aspek kemampuan yang harus
dikuasai dalam perkuliahan metode penelitian kualitatif. Untuk
mengetahui makna filosofis dan sejarah penelitian kualitatif, maka
dibahas ke dalam dua bab yakni urgensi penelitian kualitatif dan
karakteristik penelitian kualitatif. Untuk menambah wawasan
mahasiswa tentang paradigma penelitian maka disajikan bab tentang
metode penelitian campuran (mixed methode). Untuk meningkatkan
variasi penelitian kualitatif, maka dibahas dalam enam bab yakni
penelitian historis, penelitian kritis, penelitian etnografi, penelitian
dokumen, penelitian kebijakan, dan penelitian konsep (pustaka).
Untuk teknis pembuatan rancangan proposal disajikan dalam

Kata Pengantar

vi

Akif Khilmiyah

empat bab yakni obyek penelitian kualitattif, rancangan proposal
penelitian kualitatif, rumusan masalah, dan tahapan penelitian
kualitatif. Untuk meningkatkan kemampuan dalam pengumpulan
data pada penelitian kualitatif, maka disajikan empat bab tentang
metode observasi, metode wawancara, metode dokumentasi,
dan focus group discussion. Untuk membekali kemampuan dalam
menganalisa data, maka disajikan dua bab yang terkait dengan
pengenalan terhadap data kualitatif dan analisa data kualitatif.

Perdebatan paradigmatik dalam konteks teori-teori ilmu
sosial tentang kelebihan dan kekurangan penelitian kualitatif dan
kuantitatif sampai saat ini masih berlangsung, meskipun di beberapa
tempat sudah mulai ada upaya untuk memadukannya baik secara
sintesis maupun eklektis. Kini mulai tumbuh adanya kesadaran
tidak lagi hanya menggunakan pendekatan metodologis yang
secara kaku memilih satu pendekatan metodologis semata, karena
pada aspek proses tetap dibutuhkan analisa kualitatif, sedangkan
pada aspek hasil atau produk sebagai pembuktian tetap dibutuhkan
analisa kuantitatif. Kesadaran ini juga dipengaruhi oleh dampak dari
adanya penerapan paradigma metodologis yang kaku yang justru
melahirkan polarisasi diantara kedua jenis penelitian tersebut.

Buku ini diharapkan bisa mengantarkan untuk menjembatani
dampak polarisasi studi-studi penelitian kuantitatif dan kualitatif.
Persilangan antara paradigma penelitian kualitatif dan kuantitatif
akan menghasilkan pendekatan metodologis yang eklektik. Bahkan
pendekatan-pendekatan kualitatif dibanding kuantitatif, makin
mendominasi karya-karya studi mahasiswa di bidang ilmu sosial
dan humaniora. Bahkan kini sudah muncul keyakinan di kalangan
ilmuwan-ilmuwan eksakta bahwa pendekatan kualitatif sangat
dibutuhkan dalam mendiskripsikan proses analisis terhadap realitas
sosial masyarakat.

Melalui peningkatan pemahaman terhadap konsep,
prinsip dan aplikasi metodologi penelitian kualitatif akan dapat
memberikan kontribusi terhadap upaya menghilangkan polarisasi
dalam penelitian. Meskipun harus disadari buku ini sesungguhnya
merupakan pemahaman awal yang berasal dari kumpulan materi
perkuliahan metode penelitian kualitatif, yang bahan-bahannya
banyak diambil dari berbagai literatur kuliah, yang antara satu
literatur dengan literature yang lainnnya tidak selalu sama
dimensinya.

vii

Metode Penelitian Kualitatif

Tujuan kompetensi pembelajaran metode penelitian kualitatif
adalah untuk mengkaji implikasi pengembangan atau implementasi
ilmu pengetahuan, teknologi atau seni sesuai dengan kaidah tata
cara serta etika ilmiah untuk menghasilkan solusi, gagasan, desain,
atau kritik serta menyusun deskripsi saintifik hasil kajiannya dalam
bentuk laporan tugas akhir. Setelah mengikuti pembelajaran
metode penelitian kualitatif, diharapkan mahasiswa mampu
mengambil keputusan secara tepat dalam konteks penyelesaian
masalah di bidang keilmuan yang ditekuninya, berdasarkan hasil
analisis terhadap informasi dan data yang diperoleh.

Untuk mencapai kompetensi di atas, pembelajaran metode
penelitian kualitatif dirancang berbasis pada pendekatan saintifik
yakni proses pembelajaran yang mengutamakan pendekatan
ilmiah meliputi mengamati, menanya, mengumpulkan informasi,
mengolah informasi dan mengomunikasi hasil. Diharapkan dengan
proses saintifik tersebut, mahasiswa memiliki kemampuan tingkat
tinggi yakni kreativitas, sebagai bekal bagi kehidupannya kelak. Para
mahasiswa secara aktif diajak untuk menelusuri, menanya, menggali
informasi, membangun argumentasi, dan mengomunikasikan
kembali sesuai dengan kajian yang dipelajari. Para dosen pengampu
metode penelitian dapat secara kreatif mengembangkan proses
ilmiah ini melalui beragam metode atau model pembelajaran yang
menarik, menantang, dan menyenangkan.

Buku ini dianggap sebagai “dokumen hidup” yang senantiasa
secara terus menerus dapat diperbaiki dan disempurnakan di
masa depan. Untuk itu penulis sangat mengharapkan masukan,
komentar, dan revisi dari berbagai pihak guna kesempurnaannya.
Atas kontribusi berbagai pihak, kami mengucapkan terimakasih.

Yogyakarta: 13 September 2016
Penulis,

Akif Khilmiyah

viii

Akif Khilmiyah

ix

Metode Penelitian Kualitatif

KATA PENGANTAR ... v
DAFTAR ISI ... ix

BAB I. URGENSI PENELITIAN KUALITATIF 1
BAB II. METODE CAMPURAN (KUANTITATIF-KUALITATIF) 19
BAB III. KARAKTERISTIK PENELITIAN KUALITATIF 31
BAB IV. PENELITIAN HISTORIS ... 53
BAB V. PENELITIAN KRITIS.. 73
BAB VI. PENELITIAN ETNOGRAFI .. 89
BAB VII. PENELITIAN DOKUMEN ... 111
BAB VIII.PENELITIAN KEBIJAKAN .. 125
BAB IX. PENELITIAN KONSEP (PUSTAKA) 139
BAB X. OBYEK PENELITIAN KUALITATIF .. 151
BAB XI. RANCANGAN PENELITIAN KUALITATIF 171
BAB XII. PROPOSAL PENELITIAN KUALITATIF 183
BAB XIII. RUMUSAN MASALAH PENELITIAN KUALITATIF........ 201
BAB XIV. TAHAPAN PENELITIAN KUALITATIF 219
BAB XV. METODE PENGAMATAN .. 229

DAFTAR ISI

x

Akif Khilmiyah

BAB XVI. METODE WAWANCARA .. 259
BAB XVII. METODE DOKUMENTASI.. 279
BAB XVIII. FOCUS GROUP DISCUSSION 287
BAB XIX. DATA KUALITATIF ... 311
BAB XX. ANALISIS DATA KUALITATIF ... 329

DAFTAR PUSTAKA .. 391
TENTANG PENULIS ... 399

