

ABSTRAKSI

Bahasa merupakan salah satu sarana komunikasi antar manusia yang sangat penting. Salah Satu bahasa internasional yang digunakan untuk komunikasi adalah bahasa Arab, khususnya di negara – negara di wilayah Timur Tengah. Oleh karena itu penting bagi orang- orang yang akan berkunjung ke negara- negara yang menggunakan bahasa Arab untuk mengetahui bahasa Arab itu sendiri. Hal ini perlu dilakukan untuk mempermudah komunikasi. Namun bagi sebagian orang khususnya bagi orang yang belum pernah mengenal bahasa Arab, mempelajari bahasa Arab ini memiliki kesulitan tersendiri. Hal ini disebabkan oleh perbedaan huruf, tata bahasa, pelafalan pada bahasa Arab yang berbeda dengan bahasa yang lain.

Program bantu pengenalan bahasa Arab ini ditujukan untuk membantu para pemula yang belum pernah mengenal bahasa Arab sebelumnya untuk mempelajari bahasa Arab. Pengenalan bahasa Arab disajikan dengan menampilkan huruf – huruf Arab, tanda baca, cara penulisan serta bagaimana mengeja tulisan Arab dilengkapi dengan suara dan animasi. Sehingga pengguna yang belum pernah mengenal bahasa Arab sebelumnya dapat lebih mudah untuk belajar bahasa Arab.

Berdasarkan kuisisioner yang telah dibagikan kepada 10 orang yang belum pernah mengenal bahasa Arab sebelumnya maka diperoleh kesimpulan bahwa program bantu ini dapat cukup membantu pemula yang belum mengenal bahasa Arab sebelumnya untuk dapat mempelajari bahasa Arab.

ABSTRACT

Language is one of the most important communication tool. One among international languages for communication is Arabic language, which used especially in the Middle East region's countries. For that reason, it is significant for visitors who do businesses in Arabic language countries to acknowledge the language. So that the communication with native person will become easier and negotiation will be strengthen. The problem faced to start learning Arabic language could be huge restrictions; due to different alphabet, grammar, and spelling of the language. Those differences distinguish Arabic language among other language.

The Arabic language self learning program is aimed to assist beginners who never deal with Arabic language in their first steps lesson to get determined. Arabic language is introduced from Arabic alphabets, spelling signs, how to write, and how to spell accurately which completed with voice and animation guidance. So the very beginner student of Arabic language will find a simpler way to learn the language. And Arabic language will no longer become obstacle in communication.

Based on the questionnaire which has distributed to 10 people, who are not familiar with Arabic language . It can be concluded that self learning program is adequate to assist beginners to increase capability in mastering Arabic language.