

ABSTRAK

Muhamad Fathur Rozaq, (NIM: 111603). *Analisis Kesulitan Belajar Peserta didik Dalam Pembelajaran Membaca Al qur'an Dengan Menggunakan Kitab Sifaul Janan di MI NU Wasilatut Taqwa Tenggeles Mejobo Kudus.* Skripsi, Jurusan Tarbiyah STAIN Kudus, 2016.

Pembelajaran membaca Al qur'an sangatlah penting untuk melatih membaca Al qur'an sesuai dengan ilmu tajwidnya, namun hal menunjukkan bahwa masih banyak umat Islam yang belum mampu membaca Al qur'an yang sesuai dengan apa yang telah diajarkan oleh Rasulullah SAW. Maka dari itu, pembelajaran membaca Al qur'an ini harus dilakukan mulai sejak kecil dan kiranya perlu diupayakan pembelajaran tentang teknik membaca Al qur'an (Ilmu *Tajwid*) di Madrasah Ibtidaiyah.

Tujuan penelitian ini adalah: (1) Untuk mengetahui pelaksanaan pembelajaran membaca Al qur'an dengan menggunakan Kitab *Syifaul Janan* di MI NU Wasilatut Taqwa. (2) Mengetahui bentuk kesulitan yang dialami siswa dalam membaca Al qur'an dengan menggunakan Kitab *Syifaul Janan* di MI NU Wasilatut Taqwa. (3) Mengetahui apa saja faktor yang mendukung dan menghambat kesulitan belajar peserta didik dalam pembelajaran membaca Al qur'an dengan menggunakan Kitab *Sifaul Janan* di MI NU Wasilatut Taqwa.

Pendekatan dalam penelitian ini adalah kualitatif dengan menggunakan metode wawancara, observasi dan dokumentasi yang diperoleh dari informan kepala Madrasah, Guru dan peserta didik yang terkait dengan permasalahan penelitian. Adapun lokasi penelitian di MI NU Wasilatut Taqwa.

Adapun hasil penelitian ini adalah: (1) Dalam pembelajaran membaca Al qur'an dengan menggunakan kitab *Sifaul janan* di MI NU Wasilatut Taqwa hasil penelitian guru telah melaksanakan pembelajaran yang efektif dan efisien, guru telah mampu menciptakan pembelajaran menjadi lebih menarik, penggunaan media pembelajaran sehingga peserta didik mulai aktif saat proses pembelajaran berlangsung dan proses pembelajaran yang dilakukan oleh guru telah berhasil. (2) Bentuk kesulitan siswa dalam pembelajaran membaca Al qur'an dengan menggunakan Kitab *Syifaul Janan* di MI NU Wasilatut Taqwa yaitu siswa masih kesulitan dalam melafalkan atau mengucapkan huruf Al qur'an atau mahrojul hurufnya, siswa kesulitan dalam mengingat tanda-tanda baca Al qur'an. (3) Faktor yang mendukung dalam kegiatan pembelajaran membaca Al qur'an dengan menggunakan kitab *Sifaul Janan* di MI NU Wasilatut Taqwa adalah sarana prasarana, adanya tambahan jam ekstrakurikuler bagi peserta didik, pengadaan remedial bagi peserta didik yang nilainya kurang dan permainan/*games*. Sedangkan faktor penghambat kesulitan peserta didik adalah kurangnya motivasi belajar dalam menerima pembelajaran, bakat peserta didik yang berbeda-beda, konsentrasi belajar peserta didik yang masih rendah.

Kata Kunci: Kesulitan belajar, Kitab Sifaul Janan, Pembelajaran, Membaca Al qur'an.