
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan hal yang sangat penting untuk dapat melahirkan

generasi penerus bangsa yang dapat menyesuaikan diri dengan perkembangan

zaman pada masa yang akan datang dan tidak tertindas oleh perkembangan zaman

yang semakin mengganas. Banyak hal yang perlu kita perhatikan dalam dunia

pendidikan, dan memberikan pendidikan sebagai pondasi awal yang harus

ditanamkan dalam diri siswa agar menjadi pribadi yang tangguh, disiplin,

memiliki pendirian, bertanggungjawab dan yang terpenting adalah akhlak yang

tinggi kepada orang lain baik yang muda maupun yang lebih tua.

Pendidikan adalah usaha sadar yang dilakukan masyarakat dan pemerintah

melalui kegiatan bimbingan, pengajaran atau latihan, yang berlangsung di sekolah

dan di luar sekolah sepanjang hayat untuk mempersiapkan siswa agar dapat

memainkan peranan dalam berbagai lingkungan hidup secara tepat pada masa

yang akan datang. Pendidikan adalah pengalaman-pengalaman belajar terprogram

dalam bentuk pendidikan formal, non formal, dan informal di sekolah dan luar

sekolah yang berlangsung seumur hidup, bertujuan untuk mengoptimalisasi

kemampuan-kemampuan individu. Sedangkan pendidikan dalam arti luas adalah

2

segala sesuatu yang menyangkut proses perkembangan dan pengembangan

manusia, yaitu upaya mengembangkan dan menanamkan nilai-nilai bagi siswa.
1

Hal ini sesuai dengan Al-Qur’an surah Ali Imran ayat 159:

                         

                         

      

Berdasarkan ayat di atas menjelaskan tentang seorang guru memiliki

tanggung jawab yang besar dalam mendidik, membimbing, membina, dan

megarahkan siswa sesuai dengan fitrah yang telah diberikan Allah kepada mareka.

Tanggung jawab ini harus diemban dan dilaksanakan dengan sebaik mungkin,

agar tujuan pendidikan untuk membentuk ihsan kamil, menjadi hamba yang selalu

taat, tunduk dan patuh kepada-Nya, dan menjadi manusia yang mempunyai

wawasan keilmuan yang tinggi dengan tujuan menjadi manusia yang bahagia

dunia dan akhirat.
2
 Dalam hal ini pemerintah juga menetapkan suatu tujuan

Pendidikan Nasional sebagaimana yang dirumuskan dalam Undang-Undang RI

No. 20 tahun 2003 tentang Pendidikan Nasional yang berbunyi:

Pendidikan Nasional berfungsi mengembangkan kemampuan dan

membentuk watak serta peradaban bangsa yang bermanfaat dalam rangka

mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi

siswa agar menjadi manusia yang beriman dan bertakwa kepada Tuhan

1
Muwahid Shultan & Soim, Manajemen Pendidikan Islam, (Yogyakarta: Teras, 2013),

57.
2
Betti Megawati, dkk, Tafsir Tarbawi Konsep Pendidikan Islam Menurut Alquran Al-

Qur’an, (Tasikmalaya: Perkumpulan Rumah Cemerlang Indonesia Anggota IKAPI Jawa Barat,

2022), 103-105.

3

Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri,

dan menjadi warga Negara yang demokratis serta bertangung jawab.
3

 Berdasarkan pernyataan di atas, agar sejalan dengan yang diharapkan oleh

bangsa, negara dan agama, guru harus merancang proses pembelajaran yang dapat

mencapai tujuan pembelajaran yang dinginkan. Untuk itu diperlukan adanya

langkah-langkah untuk mencapai tujuan tersebut, seperti menyiapkan materi,

media, pendekatan, metode dan strategi-strategi pembelajaran yang sesuai.

Strategi pembelajaran yaitu sebuah kerangka konseptual agar dapat

melukiskan prosedur dengan sistematis dalam membangun pengalaman belajar

sehingga tujuan belajar tertentu dapat tercapai dan berfungsi sebagai panduan bagi

perancang pembelajaran dan guru dalam mengatur kegiatan belajar mengajar.

Belajar dan mengajar yaitu dua konsep yang tak terpisahkan satu sama lainnya.

Belajar mengacu pada apa yang dilakukan seseorang sebagai subjek yang

mendapat pelajaran, sedangkan mengajar mengacu pada apa yang harus dilakukan

oleh guru sebagai pendidik dan pengajar.
4

Strategi pembelajaran dapat digunakan bagi seorang guru dalam proses

pembelajaran agar lebih mudah sampai pada tujuan pembelajaran yang

diinginkan. Melihat kurangnya daya serap pada siswa sangat memprihatinkan,

siswa cenderung hanya sebagai pendengar pada saat proses pembelajaran, dan

guru lah yang lebih aktif menjelaskan, untuk itu mereka akan kesulitan dalam

memahami dan menyerap materi yang disampaikan guru. Oleh karena itu memilih

strategi pembelajaran yang sesuai dapat membantu siswa untuk lebih mudah

3
Departemen Pendidikan Nasional, Undang-Undang No. 20 Tahun 2003 tentang Sistem

Pendidikan Nasional, (Bandung: Citra Umbara, 2003), 12.
4
Made Wena, Strategi Pembelajaran Inovatif Kontremporer Suatu Tinjauan Konseptual

Operasional, (Jakarta: Bumi Aksara, 2009), 3.

4

memahami materi yang disampaikan guru, salah satunya adalah dengan

menggunakan strategi pembelajaran peer lesson. Strategi pembelajaran ini yaitu

salah satu dari pembelajaran model Peer Teaching, strategi ini menaruh seluruh

tugas untuk mengajar para siswa sebagai anggota kelas. Kekuatan ataupun

kelebihan dari peer lesson ini yaitu strategi ini merupakan pembelajaran aktive

learning, atau siswa aktif melakukan kegiatan dalam proses belajar mengajar.

Beberapa ahli percaya suatu mata pelajaran akan dikuasai hanya jika seorang

siswa mampu mengajarkan kepada siswa lainnya. Mengajar teman sebaya

memberikan kesempatan kepada siswa untuk mempelajari sesuatu dengan baik

pada waktu yang sama, saat ia menjadi narasumber bagi yang lain. Siswa dilatih

agar berani tampil di depan kelas mempresentasikan apa yang ia pelajari.
5
 Selain

strategi pembelajaran yang sesuai, kemampuan berpikir kritis yang dimiliki siswa

juga berperan penting pada saat proses belajar mengajar.

Kemampuan berpikir kritis berarti mampu mengevaluasi, memberikan

penilaian secara teliti terhadap sebuah ide, gagasan, masalah, maupun informasi

yang ada, selanjutnya siswa diberikan kesempatan untuk merumuskan kesimpulan

serta dapat mengambil keputusan. Berpikir kritis termasuk dalam berpikir tingkat

tinggi. Berpikir kritis adalah suatu pemikiran yang memiliki fokus untuk

memutuskan apa yang harus dipercaya dan apa yang harus dilakukan.
6

Kemampuan berpikir kritis perlu dimiliki oleh siswa dan berperan penting pada

saat proses pembelajaran, dengan kemampuan berpikir kritis yang tinggi siswa

5
Mohammad Fauzil, Kreativitas dan Keberbakatan, Strategi Mewujudkan Potensi Kreatif

dan Bakat, (Jakarta: Gramedia, 2006), 134.
6
Mohammad Liwa Ilhamdi, dkk, “Pengaruh Model Pembelajaran Inkuiri Terbimbing

Terhadap Kemampuan Berpikir Kritis IPA SD” dalam Jurnal Kontekstual, Vol. 1 No. 02, 2020,

50.

5

akan memiliki rasa ingin tahu yang kuat akan suatu hal yang belum ia ketahui

dengan begitu mereka akan lebih aktif bertanya dan menyampaikan pendapat

mereka pada saat belajar mengajar, Berpikir kritis berarti berpikir mendalam,

mereka tidak akan mudah untuk menyimpulkan suatu hal namun mereka akan

menelaahnya terlebih dahulu dan tidak mudah percaya dengan pendapat orang

lain dengan begitu mereka akan menggali informasi lebih dalam dari apa yang

ingin mereka ketahui sehingga akan memudahkan siswa dalam mengingat lebih

lama materi yang disampaikan.

Berdasarkan ayat Al-Qur’an, dalam surah Ali Imran (3) ayat 190-191

ditegaskan:

                        

                        

                   

Orang yang berakal (ulu al-albab) adalah orang yang dapat memadu

padankan antara zikir dan pikir. Ketika mereka berpikir atau mengkaji alam

sekitar maka akan muncul pula zikirnya, dan ketika mereka berzikir maka

muncullah pikirnya. Sehingga saat mereka sampai pada kesimpulannya, jiwanya

yang paling dalam akan berucap “hal ini Allah ciptakan pasti tidak dengan sia-sia,

semua ada manfaatnya dan berguna bagi manusia”.
7

Pembelajaran Akidah Akhlak yaitu sebuah usaha sadar dalam proses yang

terencana untuk menanamkan keyakinan atau akidah yang kuat sesuai dengan

7
Kadar M. Yusuf, Tafsir Tarbawi Pesan-Pesan Al-Qur’an tentang Pendidikan, (Jakarta:

Amzah, 2013), 84-85.

6

ajaran Islam dan dapat dibuktikan dengan pengamalan sikap yang baik dalam

kehidupan, baik kepada Allah atau kepada makhluk lain yaitu manusia dan alam.
8

Dalam pembelajaran Akidah Akhlak di sekolah pada tingkat MI khususnya pada

kelas V, terdapat beberapa materi pembelajaran yang sangat penting dan

berhubungan dengan kebiasaan siswa di sekolah maupun di luar sekolah,

pembelajaran ini juga berkaitan erat dengan pembiasaan sehari-hari siswa, salah

satunya yaitu materi Indahnya Berakhlak Terpuji (Disiplin dan Mandiri).

Berdasarkan hasil observasi pada saat penjajakan awal yang dilakukan

dengan guru bidang studi Akidah Akhlak yang mengajar kelas V di MIN 4

Banjar, peneliti menemukan beberapa permasalahan diantaranya, proses

pembelajaran seringkali hanya menggunakan pendekatan konvensional (ceramah,

diskusi, dan tanya jawab) sehingga guru yang lebih mendominasi pada saat

pembelajaran, hal ini juga dikarenakan di MIN 4 Banjar masih dalam tahap

penyesuaian pasca covid-19 sehingga pembelajaran tatap muka masih dilakukan

secara terbatas dan menggunakan sistem roling (bergantian), guru juga sering kali

hanya menggunakan metode penugasan saja, sehingga kurangnya keterlibatan

siswa pada saat proses pembelajaran yang mengakibatkan siswa kurang aktif dan

bosan pada saat belajar.
9
 Hal ini juga mengakibatkan kemampuan berpikir kritis

siswa menjadi kurang berkembang, dengan kurangnya kemampuan berpikir kritis

maka siswa akan kurang aktif pada saat pembelajaran, tidak dapat memecahkan

masalah yang diberikan, kesulitan mengingat materi, dan sulit menganalisis

informasi dan membuat keputusan sendiri.

8
Kutsiyyah, Pembelajaran Akidah Akhlak, (Duta Media Publishing, 2019), 5.

9
Peneliti, Penjajakan Awal Sebelum Penelitian, (Sungai Lulut: MIN 4 Banjar) , 29 Maret

2022.

7

Berdasarkan data hasil pretest yang telah dilakukan peneliti pada kelas V

A dan V C di MIN 4 Banjar yang telah ditetapkan sebagai sampel penelitian, data

pretest menunjukkan bahwa siswa memiliki kemampuan berpikir kritis yang

rendah pada pembelajaran Akidah Akhlak materi indahnya berakhlak terpuji

(disiplin dan mandiri), hal ini terlihat dari banyak siswa yang nilainya masih di

bawah 60 (standar KK M dari sekolah) dengan jumlah 36 siswa yang mana dari

kategori persentase kemampuan berpikir kritis berarti memiliki kualifikasi sedang

sampai sangat rendah. Jawaban yang diberikan siswa juga terbatas pada apa yang

ditanyakan saja. Dari 48 siswa hanya 9 siswa memiliki kualifikasi kemampuan

berpikir kritis yang tinggi.
10

 Masih banyak siswa yang kesulitan dalam memahami

dan menganalisis soal yang diberikan. Salah satu penyebab kemampuan berpikir

kritis siswa kurang berkembang, yaitu karena kebiasaan siswa dalam menghapal

cukup sulit untuk dihilangkan. Oleh karena itu, diperlukan adanya upaya untuk

meningkatkan kualitas pembelajaran di kelas agar kemampuan berpikir kritis

siswa dapat berkembang dengan baik dan siswa memiliki kemampuan berpikir

kritis yang tinggi khususnya pada mata pelajaran Akidah Akhlak. Dengan

kemampuan berpikir kritis yang tinggi siswa akan lebih aktif dalam pembelajaran

dapat memecahkan masalah yang diberikan, memiliki kemandirian dan

kepercayaan diri dalam memberikan pendapat, memudahkan siswa dalam

mengingat materi yang diajarkan dan tidak mudah melupakan.

Berdasarkan berbagai masalah yang telah dipaparkan di atas, peneliti

mencoba untuk memberikan upaya dalam membantu memecahkan masalah

10

Peneliti, Hasil Pretest Kelas Kontrol dan Kelas Eksperimen, (Sungai Lulut: MIN 4

Banjar) , 21 Mei 2022.

8

tersebut dengan menggunakan strategi peer lesson pada pembelajaran Akidah

Akhlak materi indahnya berakhlak terpuji (disiplin dan mandiri) pada siswa kelas

V semester genap di MIN 4 Banjar. Sehingga diharapkan strategi aktif tipe peer

lesson yang memberikan tanggung jawab penuh pada saat pembelajaran kepada

seluruh anggota kelas dapat memberikan perubahan kemampuan berpikir kritis

siswa ke arah yang lebih baik, dengan kemampuan berpikir kritis siswa yang

tinggi, diharapkan siswa dapat lebih mudah mengingat materi yang telah diajarkan

dan dapat mengamalkannya dalam kehidupan sehari- hari di lingkungan keluarga,

sekolah maupun masyarakat.

Hal ini sejalan dengan pendapat Dessy Triana Relita dkk dalam

penelitiannya yang menyatakan bahwa strategi peer lesson baik digunakan untuk

menggairahkan siswa, mengajarkan materi kepada temannya. Dengan kesimpulan

penelitian yang dilakukan bahwa setelah diterapkannya strategi peer lesson maka

terlihat perbedaan yang signifikan pada kemampuan berpikir kritis siswa yang

mengalami peningkatan.
11

Bertitik tolak dari masalah tersebut peneliti akan melakukan penelitian

yang hasilnya akan dituangkan dalam skripsi yang berjudul: “Pengaruh Strategi

Peer Lesson Terhadap Kemampuan Berpikir Kritis Siswa Kelas V Mata

Pelajaran Akidah Akhlak MIN 4 Banjar”.

11

Dessy Triana Relita, dkk, “Penerapan Strategi Tipe Peer Lesson Terhadap kemampuan

Berpikir Kritis Siswa”, dalam Jurnal Sosio Didaktika, Vol. 4 No. 2, 2017, 9.

9

B. Definisi Operasional

Peneliti perlu memberikan definisi operasional pada penelitian ini untuk

menghindari kesalahpahaman dalam menafsirkan penelitian ini, yaitu sebagai

berikut:

1. Pengaruh

Pengaruh dalam kamus besar Bahasa Indonesia, adalah daya yang ada atau

timbul dari sesuatu (orang atau benda) yang ikut membentuk watak, kepercayaan,

atau perbuatan seseorang.
12

 Jadi yang dimaksud pengaruh dalam penelitian ini

adalah hubungan yang memiliki pengaruh variabel X yaitu penggunaan strategi

peer lesson terhadap variabel Y yaitu kemampuan berpikir kritis siswa.

2. Strategi Peer Lesson

 Strategi peer lesson adalah (belajar dari teman) strategi yang

menempatkan seluruh tanggung jawab pengajaran kepada anggota kelas. Siswa

diajak untuk turut serta dalam semua proses pembelajaran, tidak hanya mental

tetapi juga melibatkan fisik.
13

 Strategi pembelajaran peer lesson yang

dimaksudkan dalam penelitian ini adalah penggunaan strategi peer lesson dalam

pembelajaran Akidah Akhlak di kelas eksperimen, yaitu kelas V A di MIN 4

Banjar.

3. Kemampuan Berpikir Kritis

Kemampuan berpikir kritis adalah proses intelektual dengan melakukan

pembuatan konsep, penerapan, melakukan sintesis dan atau mengevaluasi

informasi yang diperoleh dari observasi, pengalaman, refleksi, pemikiran, atau

12

Partanto, Kamus Ilmiah Populer, (Surabaya: Arkola, 1994), 849.
13

Melvin L.Silberman, Active Learning:101 Strategi Pembelajaran Aktiv, (Yogyakarta:

Yappendis, 2009), 173.

10

komunikasi sebagai dasar untuk meyakini dan melakukan suatu tindakan.
14

 Jadi

yang dimaksud kemampuan berpikir kritis dalam penelitian ini adalah

kemampuan berpikir kritis yang dimiliki siswa kelas V A dan V C pada mata

pelajaran Akidah Akhlak di MIN 4 Banjar sesuai dengan indikator yang telah

ditentukan peneliti yaitu memberikan penjelasan sederhana, membangun

keterampilan dasar, menyimpulkan, memberikan penjelasan lebih lanjut, dan

menyusun strategi dan taktik. Kemampuan berpikir kritis dalam penelitian ini

dibatasi pada materi indahnya berakhlak terpuji (disiplin dan mandiri).

4. Pembelajaran Akidah Akhlak

Pembelajaran Akidah Akhlak adalah usaha sadar dalam proses terencana

untuk menanamkan keyakinan atau akidah yang kokoh sesuai dengan ajaran Islam

yang dibuktikan dengan pengamalan sikap yang baik dalam kehidupan baik

kepada Allah maupun kepada makhluk lain yakni manusia dan alam.
15

 Jadi yang

dimaksud pembelajaran Akidah Akhlak dalam penelitian ini adalah pembelajaran

Akidah Akhlak yang diajarkan pada siswa kelas V A dan V C di MIN 4 Banjar,

pada semester genap dengan materi indahnya berakhlak terpuji (disiplin dan

mandiri).

C. Rumusan Masalah

 Berdasarkan latar belakang dan judul di atas dapat diambil rumusan

masalah sebagai berikut:

14

Lilis Lismaya, Kritis & PBL (Problem Based Learning), (Surabaya: Media Sahabat

Cendekia, 2019), 8.
15

Kutsiyyah, Pembelajaran Akidah Akhlak..., 5.

11

1. Bagaimana kemampuan berpikir kritis siswa kelas V dengan menggunakan

strategi peer lesson mata pelajaran Akidah Akhlak MIN 4 Banjar?

2. Apakah terdapat pengaruh yang signifikan dari penggunaan strategi peer

lesson terhadap kemampuan berpikir kritis siswa kelas V mata pelajaran

Akidah Akhlak MIN 4 Banjar?

D. Tujuan Penelitian

Sesuai dengan rumusan masalah di atas, maka tujuan penelitiannya adalah

sebagai berikut:

1. Untuk mengetahui kemampuan berpikir kritis siswa kelas V dengan

menggunakan strategi peer lesson mata pelajaran Akidah Akhlak MIN 4

Banjar.

2. Untuk mengetahui pengaruh penggunaan strategi peer lesson terhadap

kemampuan berpikir kritis siswa kelas V mata pelajaran Akidah Akhlak

MIN 4 Banjar.

E. Signifikansi Penelitian

Hasil yang ingin dicapai dalam penelitian ini diharapkan berguna:

1. Secara Teoritis

Penelitian ini diharapkan dapat memberikan kontribusi bagi

perkembangan ilmu pengetahuan dalam dunia pendidikan, khususnya dalam

pembelajaran Akidah Akhlak serta memberikan informasi tentang pengaruh

strategi pembelajaran peer lesson terhadap kemampuan berpikir kritis siswa.

12

2. Secara Praktis

Hasil penelitian diharapkan dapat memberi kegunaan bagi:

a. Siswa

Penelitian ini bermanfaat dalam memberikan suasana belajar yang

menyenangkan karena menggunakan strategi pembelajaran aktif, menguatkan

ingatan siswa dalam pembelajaran Akidah Akhlak dan meningkatkan kemampuan

berpikir kritis siswa kelas V MIN 4 Banjar.

b. Guru

Sebagai bahan pengembangan keterampilan guru dalam proses

pembelajaran Akidah Akhlak di kelas dan acuan penggunaan strategi

pembelajaran alternatif dalam pembelajaran Akidah Akhlak.

c. Sekolah

Sebagai bahan informasi dan bahan pertimbangan dalam rangka

memperbaiki proses pembelajaran serta kualitas pendidikan.

d. Peneliti

Sebagai bahan untuk menambah wawasan keilmuan dan pengetahuan

mengenai strategi pembelajaran yang dapat digunakan untuk melihat pengaruh

strategi terhadap kemampuan berpikir kritis siswa.

F. Penelitian Terdahulu yang Relevan

Beberapa penelitian terdahulu yang dianggap peneliti relevan dengan

penelitian ini dapat dilihat pada tabel berikut:

13

Tabel 1.1 Penelitian Terdahulu

No.
Nama

Peneliti
Judul

Motode & Alat

Pengumpul Data
Simpulan

1 Asriandi

Asdar

(2019)

Efektivitas

Strategi Peer

Lessons dalam

Meningkatkan

Keberhasilan

Pembelajaran

Materi Asmaul

Husna Mata

Pelajaran

Aqidah Akhlak

di Kelas V MI

Miftahul Khair

Haru Kec. Sinjai

Tengah

- Quasi

Eksperimen

dengan desain

non equivalent

(pre-test dan

post test)

control grop

desain

- Metode

observasi,

dokementasi

dan tes

Strategi peer lessons

terbukti efektif

digunakan dalam

meningkatkan

keberhasilan

pembelajaran Akidah

Akhlak MI Miftahul

Khair.

2 Dessy

Triana

Relita,

Anna

Marganings

ih, Utari

Ilhayati

Ningsih,

(2017)

Penerapan

Strategi

Pembelajaran

Aktif Tipe Peer

Lessons

Terhadap

Kemampuan

Berpikir Kritis

Siswa

- Quasi

eksperimen

dengan desain

non equivalent

control grop

- Soal tes, lembar

observasi,

angket, dan

dokumentasi

Terdapat perbedaan

yang signifikan

strategi pembelajaran

aktif tipe peer

lessons terhadap

kemampuan berpikir

kritis siswa di kelas

X Sekolah

Menengah Atas

Negeri 01 Menukung

3 Armia, Rian

Vebrianto,

dan

Muhammad

Sahlan

Strategi Peer

Lessons Solusi

terhadap

Masalah

Kemampuan

Berpikir Kritis

dan

Keterampilan

Komunikasi

Kelas V

Madrasah

Ibtidaiyah

Muhammadiyah

- Metode

Kuantitatif

- Soal tes, lembar

observasi,

angket, dan

dokumentasi

Proses pembelajaran

melalui penerapan

strategi pembelajaran

aktif tipe peer

lessons di kelas

eksperimen

berlangsung dengan

baik. Hasil observasi

guru dan siswa rata

rata pertemuan di

kelas eksperimen

menunjukkan sangat

baik.

14

No.
Nama

Peneliti
Judul

Motode & Alat

Pengumpul Data
Simpulan

4 Yudi Cahyo

Winoto dan

Tego

Prasetyo

(2020)

Efektivitas

Model Problem

Based Learning

dan Discovery

Learning

Terhadap

Kemampuan

Berpikir Kritis

Siswa Sekolah

Dasar

- Quasi

Eksperimental

- Observasi,

lembar angket

dan tes

Model discovery

learning lebih efektif

dibandingkan model

problem based

learning terhadap

kemampuan berpikir

Kritis

5 Teni Anisah

dan Yayan

Carlian

(2020)

Penerapan

Model

Pembelajaran

Probing

Prompting

untuk

Meningkatkan

Kemampuan

Berpikir Kritis

Siswa Madrasah

Ibtidaiyah

- Penelitian

Tindakan Kelas

(PTK)

- Tes dan

Observasi

Model pembelajaran

Probing Prompting

dapat meningkatkan

kemampuan berpikir

kritis siswa pada

pembelajaran IPA di

kelas V MI Darul

Ulum

Berdasarkan tabel penelitian terdahulu yang peneliti anggap relevan

dengan penelitian yang dilakukan terdapat beberapa persamaan, perbedaan, dan

pembaharuan, yaitu sebagai berikut:

Persamaan dari penelitian terdahulu yang relevan dengan penelitian yang

dilakukan oleh peneliti yaitu, sama-sama menggunakan strategi peer lesson untuk

mengembangkan kemampuan berpikir kritis siswa, pada tingkat sekolah dasar

khususnya kelas V pada mata pelajaran Akidah Akhlak.

Perbedaan dari penelitian terdahulu yang relevan dengan pelitian yang

dilakukan oleh peneliti adalah beberapa penelitian terdahulu ditujukan untuk mata

pelajaran selain Akidah Akhlak, dan ditujukan untuk meningkatkan hasil belajar

siswa. Beberapa penelitian terdahulu juga menggunakan strategi yang berbeda

15

untuk meningkatkan kemampuan berpikir kritis siswa dan ditujukan pada tingkat

SMA.

Pembaharuan dari penelitian terdahulu yang relevan dengan penelitian

yang peneliti lakukan yaitu peneliti hendak mengetahui pengaruh dari strategi

peer lesson terhadap kemampuan berpikir kritis siswa kelas V mata pelajaran

Akidah Akhlak materi indahnya berakhlak terpuji (disiplin dan mandiri) di MIN 4

Banjar.

G. Hipotesis Penelitian

Hipotesis adalah pernyataan hubungan antara variabel dengan variabel,

yang bersifat sementara atau bersifat dugaan, atau yang masih lemah.
16

 Hipotesis

juga dapat disebut dengan jawaban sementara. Adapun hipotesis dari penelitian

ini adalah sebagai berikut:

 = Tidak terdapat pengaruh kemampuan berpikir siswa dengan menggunakan

strategi Peer Lesson kelas V mata pelajaran Akidah Akhlak MIN 4 Banjar.

 = Terdapat pengaruh kemampuan berpikir kritis siswa dengan menggunakan

strategi Peer Lesson kelas V mata pelajaran Akidah Akhlak MIN 4 Banjar.

H. Asumsi Penelitian

Asumsi penelitian adalah anggapan dasar terhadap aspek-aspek

fundamental dari substansi yang diteliti. Asumsi penelitian ini menjadi

pembenaran atau persyaratan substantif terhadap layak tidaknya dan relevan

tidaknya suatu kegiatan penelitian yang dilakukan terhadap substansi

16

Muslich Ansori, Metode Penelitian Kuantitatif Edisi 2, (Surabaya: Airlangga University

Press, 2020), 46.

16

permasalahan tertentu.
17

 Asumsi atau anggapan dasar merupakan perkiraan, atau

suatu teori yang belum dibuktikan kebenarannya, bisa juga disebut sebagai

pendapat sementara dari suatu teori.

Berdasarkan dari pengertian asumsi penelitian di atas, maka asumsi

penelitian yang dikemukakan dalam penelitian ini adalah: Kemampuan berpikir

kritis siswa pada mata pelajaran Akidah Akhlak kelas V MIN 4 Banjar

dipengaruhi oleh strategi pembelajaran peer lesson.

I. Sistematika Penulisan

Untuk memperlihatkan sedikit gambaran mengenai isi penelitian ini, maka

peneliti membuat sistematika penulisan, yakni sebagai berikut:

Bab I Pendahuluan; berisi latar belakang masalah, definisi operasional,

rumusan masalah, tujuan penelitian, signifikansi penelitian, penelitian terdahulu

yang relevan, hipotesis penelitian, asumsi penelitian, dan sistematika penulisan.

Bab II Kajian Teori dan Kerangka Pikir; berisi tentang strategi peer lesson,

kemampuan berpikir kritis, pelajaran Akidah Akhlak dan kerangka pikir.

Bab III Metode Penelitian; berisi tentang jenis dan pendekatan penelitian,

desain penelitian, setting penelitian, populasi dan sampel penelitian, data dan

sumber data, teknik pengumpulan data, instrumen penelitian, teknik analisis data,

serta teknik validitas dan keabsahan data.

Bab IV Hasil Penelitian; berisi tentang gambaran umum lokasi penelitian,

hasil penelitian dan pembahasan.

Bab V Penutup; berisi tentang simpulan dan saran.

17

Bambang Sugeng, Fundamental Metodologi Penelitian Kuantitatif (Eksplanatif),

(Yogyakarta: CV Budi Utama, 2022), 84.

