

BUKU PEDOMAN
MUSABAQAH TILAWATIL QUR'AN
UNIVERSITAS NAHDLATUL ULAMA KE-II TAHUN 2018

Musabaqoh Tilawatil Qur'an
Universitas Nahdlatul Ulama Surabaya

12 April s/d 20 April 2018

UNIT KEGIATAN MAHASISWA SENI QUR'ANI, DIREKORAT AKADEMIK
DAN KEMAHASISWAAN, LUSTRUM UNUSA

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

KATA PENGANTAR

Assalamualaikum Wr Wb...

Alhamdulillah, Tahun 2018 Universitas Nahdlatul Ulama Surabaya (Unusa) memperingati Lustrum yang pertama kali sejak berubah menjadi Universitas dan Unusa telah memperoleh “predikat B” pada tahun 2017 oleh BAN-PT, dengan Enam Fakultas dan 13 program studi, diantaranya Fakultas Kedokteran, Fakultas Keperawatan dan Kebidanan, Fakultas Kesehatan, Fakultas Teknik, Fakultas Ekonomi Bisnis dan Fakultas Keguruan dan Ilmu Pendidikan.

Kegiatan Lustrum I Unusa tidak hanya menjadi sebuah agenda tahunan akan tetapi menjadi momentum awal untuk bermuhasabah diri sehingga UNUSA bisa menggali dan mengembangkan segala aspek dan potensi yang ada untuk menghasilkan generasi yang berprestasi. Itu sebabnya tema Lustrum I Unusa kami pilih “Gemilang”, dimana akronim “GEMILANG” kependekan dari kata *Generasi Mahasiswa Berprestasi Cemerlang*.

Kegiatan Musabaqah Tilawatil Qur'an (MTQ) merupakan salah satu dari rangkaian kegiatan Lustrum I Unusa yang bertujuan untuk menggali potensi mahasiswa dan mahasiswi Unusa yang nantinya akan mewakili Unusa di MTQ Mahasiswa Nasional, tidak hanya itu kegiatan ini juga melibatkan para pelajar SMA/MA yang ada di Kota Surabaya hal ini untuk menjaring siswa/i berprestasi untuk masuk ke Unusa.

Semoga kegiatan Musabaqah Tilawatil Qur'an (MTQ) dapat berlangsung sesuai dengan rencana, atas partisipasi dan kerjasama seluruh pihak, saya ucapkan terima kasih Semoga apa yang dilakukan dicatat sebagai amal kebajikan kita semua.

Aamiin
Wassalamualaikum Wr. Wb

Surabaya, 2 April 2018

Ketua Lustrum

Friska Ayu,S.KM.,M.KKK

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

DAFTAR ISI

KATA PENGANTAR.....	2
DAFTAR ISI	3
I. PENDAHULUAN	6
A. <i>Latar Belakang</i>	6
B. <i>Dasar</i>	7
C. <i>Tema</i>	7
D. <i>Tujuan</i>	7
E. <i>Sasaran</i>	7
II. KETENTUAN UMUM.....	8
A. <i>Waktu dan Tempat</i>	8
B. <i>Pendaftaran Peserta</i>	8
C. <i>Kepanitiaan</i>	8
1. <i>Tim Dosen</i>	8
2. <i>Panitia Pelaksana (Organizing Commite/OC)</i>	9
D. <i>Penghargaan dan Hadiah</i>	9
III. KETENTUAN MUSABAQAH.....	10
A. <i>Bidang Musabaqoh</i>	10
B. <i>Sistem Seleksi</i>	11
a. <i>Tingkat Program Didik</i>	11
b. <i>Tingkat Universitas</i>	11
C. <i>Ketentuan Setiap Bidang Musabaqah</i>	11
C.1 <i>Cabang lomba Off-line</i>	11
1. <i>Musabaqah Hifzhil Qur'an 5 Juz, dan 10 Juz</i>	11
2. <i>Musabaqah Fahmil Qur'an</i>	13
3. <i>Debat Ilmiah Kandungan Al-Qur'an dalam Bahasa Arab</i>	15

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

4.	<i>Debat Ilmiah Kandungan Al-Qur'an dalam Bahasa Inggris</i>	16
C.2	<i>Cabang Perlombaan On-line</i>	17
5.	<i>Musabaqah Tilawatil Qur'an</i>	18
1)	<i>Babak Penyisihan</i>	18
2)	<i>Babak Final</i>	18
6.	<i>Musabaqah Tartilil Qur'an</i>	19
1)	<i>Babak Penyisihan</i>	19
2)	<i>Babak Final</i>	19
7.	<i>Musabaqah Syarhil Qur'an</i>	20
1)	<i>Upload video</i>	20
2)	<i>Penyeleksian</i>	20
3)	<i>Babak final</i>	21
8.	<i>Musabaqah Khaththil Qur'an</i>	21
1)	<i>Persiapan</i>	22
2)	<i>Pelaksanaan</i>	22
9.	<i>Musabaqah Karya Tulis Ilmiah Kandungan Al-Qur'an</i>	24
IV.	PESERTA	27
A.	<i>Pengertian</i>	27
B.	<i>Persyaratan Umum</i>	27
C.	<i>Pendaftaran Kafilah</i>	27
1.	<i>Pendaftaran Peserta</i>	27
2.	<i>Jumlah Peserta</i>	27
D.	<i>Kedatangan Peserta</i>	28
LAMPIRAN 1	29
A.	<i>Sistem Lomba</i>	29
B.	<i>Mekanisme Lomba</i>	29
C.	<i>Peserta Debat</i>	29
1.	<i>Dewan Hakim</i>	30
2.	<i>Tugas Dewan Hakim</i>	30
3.	<i>Penilaian</i>	30

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

4. Kriteria Penilaian	30
5. Sistem Penilaian	31
7. Ketentuan Lomba Debat Ilmiah Kandungan Al Qur'an:	32
LAMPIRAN 2	36
Susunan Panitia MTQ UNUSA 2018	36
LAMPIRAN 3	38
Lokasi Pelaksanaan Musabaqah	38

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

I. PENDAHULUAN

A. Latar Belakang

Identitas agama islam sebagai agama yang rahmatan lil alamin menuntut seluruh penganut agamanya untuk mampu memberikan manfaat yang sebesar besarnya bagi umat manusia dan alam semesta. Al quran dan alhadist sebagai pegangan umat islam harus selalu dijunjung, dikaji, ditelaah dan dimaknai Sebagai pedoman dalam berperilaku demi tercapainya cita cita ahlussunnah wal jamaah.

Universitas Nahdlatul Ulama Surabaya (UNUSA), merupakan perguruan tinggi yang berkomitmen tinggi mendidik mahasiswa/i dalam menghadapi tantangan global, alumni UNUSA akan menjadi yang terdepan dalam bidang iptek, entrepreneurship, dan pemimpin berkarakter berlandaskan kaidah Islami. Universitas Nahdlatul ulama Surabaya, selaku perguruan tinggi yang kokoh menjunjung tinggi keilmuan islami yang berlandaskan semangat rahmatan lil alamin selalu mengkolaborasikan antara kecerdasan intelektual dan juga kecerdasan spiritualitas.

Mahasiswa, sebagai generasi penerus masa depan bangsa, merupakan sumber daya manusia yang perlu ditempa dengan baik dan serius, tidak hanya sebatas penguasaan ilmu pengetahuan dan teknologinya, akan tetapi juga pengembangan karakter dan kepribadiannya.

Dalam konteks inilah, Unit Kegiatan Mahasiswa Seni Qur'ani, bekerjasama dengan seluruh mahasiswa, berkeinginan kuat untuk mewujudkan sebuah wadah inovasi, motivasi dan prestasi yang sarat akan keilmuan islami dan berlandaskan semangat rahmatan lil alamin. Kami berkomitmen untuk menjunjung tinggi nilai nilai islami dan mencetak kader kader pemuda muslim berprestasi, di dalam sebuah perlombaan antar prodi yaitu Muzabaqoh Tilawatil Qur'an UNUSA ke-2

Agar kegiatan tersebut dapat berjalan dengan baik dan lancar, maka perlu disusun Buku Pedoman yang dapat dipakai sebagai acuan untuk penyelenggaraan kegiatan.

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

B. Dasar

1. Visi Universitas Nahdlatul Ulama Surabaya : Menjadi lembaga pendidikan tinggi yang terkemuka, unggul dan profesional dalam Ilmu Pengetahuan, Teknologi, dan Seni (IPTEKS), berjiwa wira usaha serta berjati diri Islami.
2. Misi Universitas Nahdlatul Ulama Surabaya : Mengembangkan sumber daya manusia profesional yang mampu menguasai dan menerapkan IPTEKS untuk meningkatkan kesejahteraan masyarakat madani dengan pola pikir, sikap, dan tindak tanduk sebagai seorang profesional yang memiliki integritas dan jati diri Islami.
3. Misi UKM Seni Qur'ani : Membentuk pemuda qur'ani yang berakhlakul karimah sebagai perwujudan generasi rahmatan lil alamin dan Menjadi mediator bagi pemenuhan kebutuhan sumber daya qur'ani yang siap berkarya dan berprestasi.

C. Tema

Tema kegiatan ini adalah: ***“Melalui MTQ UNUSA Bersama-sama kita Tingkatkan Ukhuwah Islamiyah dengan Budaya Cinta Al-Qur'an untuk Mencetak Kader Pemuda Bangsa yang Bernafaskan Al-Qur'an dan As-Sunnah”***

D. Tujuan

MTQ Universitas Nahdlatul Ulama Surabaya antar Program Studi (Prodi) Tahun 2018 memiliki tujuan sebagai berikut:

1. Meningkatkan pemahaman, penghayatan dan pengamalan isi kandungan Al-Qur'an.
2. Meningkatkan *Syiar* dan *Ukhuwwah Islamiyah* antarperguruan tinggi se-Indonesia
3. Melestarikan seni dan budaya Qur'ani di Universitas Nahdlatul Ulama Surabaya.

E. Sasaran

1. Memberikan kesempatan bagi mahasiswa mengembangkan *soft skill* bidang Al-Qur'an.
2. Mengaktualisasikan nilai-nilai kandungan Al-Qur'an dalam kehidupan mahasiswa UNUSA.
3. Melestarikan nilai-nilai seni budaya Islami di kalangan mahasiswa UNUSA

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

II. KETENTUAN UMUM

A. Waktu dan Tempat

1. MTQ Universitas Nahdlatul Ulama Surabaya dibuka pendaftaran mulai tanggal 15 Maret 2018 dan diselenggarakan pada tanggal 12 April - 20 April 2018, dengan rincian sebagai berikut:
 - a. 15 Maret - 7 April : Pendaftaran cabang Lomba Off-line
 - b. 15 Maret - 15 April : Pendaftaran cabang Lomba On-line
 - c. 12 April 2018 : pelaksanaan musabaqah (lomba) Off-line
 - d. 20 April 2018 : pelaksanaan musabaqah (lomba) On-line
2. MTQ Universitas Nahdlatul Ulama Surabaya dilaksanakan di kampus B Universitas Nahdlatul Ulama Surabaya (café fastron)
3. Laman (*website*) resmi MTQ Universitas Nahdlatul Ulama Surabaya: <http://www.akamawa.unusa.ac.id>
4. *E-mail* resmi MTQ UNUSA ke-II Tahun 2018: mtq@unusa.ac.id
5. *Technical meeting* akan dilaksanakan paling lambat 3 hari sebelum pelaksanaan perlombaan cabang off-line dan final lomba on-line.

B. Pendaftaran Peserta

MTQ Universitas Nahdlatul Ulama Surabaya Tahun 2018 ini dilaksanakan dengan mengikuti tahapan berikut:

1. Pendaftaran dilaksanakan secara daring (*on-line*) melalui laman Panitia MTQ Universitas Nahdlatul Ulama Surabaya mulai tanggal 15 Maret - 7 April 2018 (cabang perlombaan off-line) dan tanggal 15 Maret - 15 April 2018 (cabang perlombaan on-line) di <http://www.akamawa.unusa.ac.id>
2. Pengiriman on-line karya cabang bidang perlombaan on-line yang diikuti (Musabaqah Karya Tulis Ilmiah kandungan Al-Qur'an, musabaqah tartil qur'an, musabaqah tilawatil qur'an, musabaqah khattil qur'an, dan musabaqah syarhil qur'an), tanggal 1 - 15 April 2018.

C. Kepanitiaan

Kepanitiaan MTQ UNUSA ke-II tahun 2018 terdiri atas:

1. Tim Dosen

Tim Dosen dibentuk berdasarkan Surat Tugas panitia Lustrum Dies natalis ke-5 Universitas Nahdlatul Ulama Surabaya dan Surat Keputusan Rektor yang bertugas memberikan pengarahan dan memandu penyelenggaraan MTQ

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

Universitas Nahdlatul Ulama Surabaya ke-II Tahun 2018.

2. Panitia Pelaksana (Organizing Commitee/OC)

Unit Kegiatan Mahasiswa Seni Qur'ani dan panitia Lustrum Dies Natalis Universitas Nahdlatul Ulama Surabaya selaku panitia pelaksana Musabaqoh Tilawatil Qur'an universitas Nahdlatul Ulama Surabaya.

D. Penghargaan dan Hadiah

1. Panitia Pelaksana memberikan penghargaan berupa sertifikat kepada para pemenang, peserta, serta panitia.
2. Panitia Pelaksana memberikan trofi dan dana pembinaan bagi juara I, II dan III
3. Bagi juara I,II dan III akan ini akan dijadikan acuan oleh Direktorat Akademik dan kemahasiswaan UNUSA untuk mengikuti Musabaqoh Tilawatil Qur'an Mahasiswa Nasional (MTQ-MN XVI).

Musabaqoh Tilawatil Qur'an
Universitas Nahdlatul Ulama Surabaya

II

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

III. KETENTUAN MUSABAQAH

A. Bidang Musabaqoh

Bidang yang dimusabahkan sebanyak 9 (sembilan) bidang sebagai berikut:

1. **Musabaqah Hifzhil Qur'an**
 - a. Hifzhil Qur'an 5 Juz (Juz 1 s/d 5) (HQ5)
 - b. Hifzhil Qur'an 10 Juz (Juz 1 s/d 10) (HQ10)
2. **Musabaqah Fahmil Qur'an (FQ)** adalah lomba pemahaman isi kandungan Al-Qur'an.
3. **Debat Ilmiah Kandungan Al-Qur'an dalam Bahasa Arab (DA)** adalah perdebatan tentang suatu masalah yang disampaikan secara logis dan argumentatif dalam bahasa Arab yang di dalamnya mengandung unsur-unsur nilai yang bersumber dari Al-Qur'an dan hadis Nabi.
4. **Debat Ilmiah Kandungan Al-Qur'an dalam Bahasa Inggris (DI)** adalah perdebatan tentang suatu masalah yang disampaikan secara logis dan argumentatif dalam bahasa Inggris yang di dalamnya mengandung unsur-unsur nilai yang bersumber dari Al-Qur'an dan hadis Nabi.
5. **Musabaqah Tilawatil Qur'an (TL)** adalah lomba membaca Al-Qur'an dengan bacaan Imam 'Ashim riwayat Hafsh dengan *martabat mujawwad* (juz 1 s/d juz 30).
6. **Musabaqah Tartilil Qur'an (TQ)** adalah lomba tadarus Al-Qur'an dengan bacaan *murattal* (juz 1 s/d juz 30).
7. **Musabaqah Syarhil Qur'an (SQ)** adalah lomba analisis kajian tentang Al-Qur'an.
8. **Musabaqah Karya Tulis Ilmiah kandungan Al-Qur'an (KT)** adalah lomba menulis karya ilmiah tentang ilmu pengetahuan dan kehidupan sosial yang dikaitkan dengan isi kandungan Al-Qur'an.
9. **Musabaqah Khaththil Qur'an Golongan Dekorasi (KQD)** adalah lomba menulis indah Al-Qur'an (kaligrafi) Golongan

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

B. Sistem Seleksi

a. Tingkat Program Didik

- i. Seleksi Musabaqah di tingkat Program didik (Prodi) ditentukan oleh masing-masing Penanggung jawab prodi sesuai dengan bidang Musabaqah yang dilombakan.
- ii. Hasil seleksi Musabaqah dijadikan acuan penanggung jawab Prodi untuk menentukan mahasiswa terbaik yang akan diikutsertakan dalam seleksi tingkat Universitas, yakni MTQ Universitas Nahdlatul Ulama Surabaya ke-II Tahun 2018 ini.

b. Tingkat Universitas

- i. Seleksi Musabaqah di tingkat Universitas ditentukan berdasarkan ketentuan yang ditetapkan dalam buku pedoman MTQ Universitas Nahdlatul Ulama Surabaya ke-II Tahun 2018 ini.
- ii. Hasil MTQ Universitas Nahdlatul Ulama Surabaya ke-II Tahun 2018 ini akan dijadikan acuan oleh Direktorat Akademik dan kemahasiswaan UNUSA untuk mengikuti MTQ pada tingkat Regional, Nasional, ASEAN, Asia, atau Internasional, apabila ada peluang untuk itu.

C. Ketentuan Setiap Bidang Musabaqah

C.1 Cabang lomba Off-line

Musabaqoh Tilawatil Qur'an
Universitas Nahdlatul Ulama Surabaya

- Musabaqoh (perlombaan) cabang lomba Off-line merupakan sistem perlombaan yang dilaksanakan secara direct (langsung) ditempat, mulai dari babak penyisihan, hingga babak final.
- Musabaqoh cabang lomba Off-line terdiri dari
 1. Musabaqoh Hifdzil Qur'an 10 Juz
 2. Musabaqoh Hifdzil Qur'an 5 Juz
 3. Musabaqoh Fahmil Qur'an
 4. Lomba Debat Kandungan Al-Qur'an Bahasa Arab
 5. Lomba Debat kandungan Al-Qur'an Bahasa Inggris
- Musabaqoh cabang lomba off-line dilaksanakan pada tanggal 12 April 2018.

1. Musabaqah Hifzhil Qur'an 5 Juz, dan 10 Juz.

- a. Musabaqah Hifzhil Qur'an adalah bidang musabaqah menghafal Al-Qur'an
- b. Peserta bersifat perorangan terdiri dari putra (*Hafizh*) dan putri (*Hafizhah*).
- c. Materi pertanyaan yang diambil:

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan Jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- 1) untuk 5 juz adalah juz 1 sampai dengan juz 5,
- 2) untuk 10 juz adalah juz 1 sampai dengan juz 10.
- d. Peserta lomba wajib hadir pada tanggal 12 April 2018 yang bertempat di café fastron kampus B Unusa (*tentatif*)
- e. Peraturan kedatangan peserta :
 - 1) peserta wajib hadir selambat-lambatnya 10 menit sebelum giliran tampil
 - 2) Peserta yang hadir terlambat sebelum 5 menit batas waktu yang telah ditentukan akan dikenai sanksi berupa pengurangan nilai dan pemindahan waktu tampil di akhir acara
 - 3) Bagi peserta yang terlambat hadir selambat-lambatnya 5 menit dari batas waktu yang telah ditentukan maka akan dikenai konsekuensi berupa diskualifikasi
 - 4) Keputusan juri adalah mutlak dan tidak dapat diganggu gugat.
- f. Info lebih lanjut bisa menghubungi : Ratimah (085853273659)
- g. Tahapan Musabaqah :

1) Babak Penyisihan

- a) Paket soal ditentukan pada saat akan tampil
- b) Peserta wajib berada di tempat perlombaan 5 menit sebelum tampil
- c) Penentuan giliran tampil mengikuti urutan nomer tampil
- d) Jumlah pertanyaan untuk masing-masing peserta:
 - i. untuk 5 juz adalah juz 1 sampai dengan juz 5, sebanyak 3 soal;
 - ii. untuk 10 juz adalah juz 1 sampai dengan juz 10, sebanyak 4 soal;

2) Babak Final

- a) Paket soal ditentukan pada saat akan tampil
- b) Peserta wajib berada ditempat perlombaan 5 menit sebelum tampil
- c) Penentuan giliran tampil akan diumumkan sebelum babak final dilaksanakan.
- d) Jumlah pertanyaan untuk masing-masing peserta:
 - i. untuk 5 juz adalah juz 1 sampai dengan juz 5, sebanyak 3 soal;
 - ii. untuk 10 juz adalah juz 1 sampai dengan juz 10, sebanyak 4 soal;

nb. Peserta hanya diberikan toleransi selama kurang lebih 30 detik-1 menit untuk memulai bacaan hafalannya kembali ketika sedang lupa

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

2. Musabaqah Fahmil Qur'an

- a. Musabaqah Fahmil Qur'an adalah jenis lomba pemahaman atau pendalaman Al-Qur'an dengan penekanan pada pengungkapan ilmu Al-Qur'an dan pemahaman kandungan ayat dalam bentuk cerdas cermat.
- b. Peserta beregu (tiga orang) yang salah seorang dari anggota regu sebagai juru bicara.
- c. Musabaqah dilakukan dengan menampilkan minimal tiga regu, dengan sistem gugur dalam babak penyisihan, semifinal, dan final.
- d. Materi pokok, yaitu materi kuliah Pendidikan Agama Islam (PAI) di perguruan tinggi yang meliputi akidah, syariah, akhlak, Ulumul Qur'an, bahasa Arab, dan Inggris, menterjemahkan Al-Qur'an dan Hadis, lingkungan hidup, kesejahteraan.
- e. Materi tambahan meliputi ilmu Tajwid, menjelaskan/mensyarahkan maksud ayat, ilmu tafsir, kisah-kisah dalam Al-Qur'an, sejarah Islam (*Tarikh*), sejarah perkembangan Islam di Indonesia, seni baca Al Qur'an dan lain-lain.
- f. Materi disajikan dalam bentuk soal yang terdiri atas dua macam, yaitu soal regu dan soal lontaran (rebutan). Pelaksanaan secara rinci akan dijelaskan oleh panitia pada pertemuan teknis.
- g. Peserta lomba wajib hadir pada tanggal 12 april 2018 yang bertempat di café fastron kampus B Unusa
- h. Peraturan kedatangan peserta :
 - 1) peserta wajib hadir selambat-lambatnya 10 menit sebelum giliran tampil
 - 2) Peserta yang hadir terlambat sebelum 5 menit batas waktu yang telah ditentukan akan dikenai sanksi berupa pengurangan nilai dan pemindahan waktu tampil di akhir acara
 - 3) Bagi peserta yang terlambat hadir selambat-lambatnya 5 menit dari batas waktu yang telah ditentukan maka akan dikenai konsekuensi berupa diskualifikasi
 - 4) Keputusan juri adalah mutlak dan tidak dapat diganggu gugat.
- i. Info lebih lanjut dapat menghubungi : Riadhoh (082339881744)
- j. Tahapan Musabaqah:

1) Babak Penyisihan

Tahap ini diawali dengan pendaftaran regu dan penentuan urutan tampil.

- a) Penentuan materi
Setiap regu memperoleh soal regu sebanyak 10 soal dengan cara komputerisasi Selain itu, dalam setiap penampilan, diberikan soal

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

lontaran sebanyak 10 soal yang diperebutkan oleh setiap regu yang tampil.

b) Penampilan

Posisi meja regu ditentukan 10 menit sebelum lomba dimulai.

c) Lamanya Penampilan

Lama penampilan tidak dihitung dengan waktu, melainkan dengan berakhirnya pertanyaan lontaran terakhir.

d) Pelanggaran

1) Peserta dilarang menekan tombol bel sebelum seluruh pertanyaan selesai dibacakan

2) Apabila peserta menekan tombol bel sebelum juri menyelesaikan pertanyaannya, maka peserta tersebut wajib menjawab pertanyaan dari juri

3) Peserta tidak diperkenankan membawa apapun selain peralatan tulis dan kertas yang sudah disediakan oleh panitia

4) Peserta dilarang keras menimbulkan kegaduhan disaat perlombaan sedang berlangsung

5) Peserta yang terlambat datang akan didiskualifikasi

6) Keputusan mutlak ada ditangan juri

e) Tahapan Musabaqoh babak Penyisihan

1) Soal Regu

- Soal regu adalah soal yang diambil secara undian oleh regu pada babak penyisihan. Setiap regu berhak mendapatkan 10 soal yang akan diajukan untuk regunya saja
- Soal regu yang tidak dijawab lengkap namun benar bernilai 50 point
- Soal regu bernilai 100 point

2) Soal lemparan

- Soal lemparan yang akan diberikan kepada regu lain apabila regu pemilik soal tidak bisa/gagal menjawab pertanyaan dari juri
- Soal lemparan bernilai 50 point

2) Babak Semifinal dan Babak Final

a) Peserta yang tampil pada babak semifinal adalah peserta yang memperoleh nilai tertinggi pada babak penyisihan yang pengaturannya disesuaikan dengan jumlah peserta.

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- b) Peserta yang tampil pada babak final adalah peserta yang memperoleh nilai tertinggi pada babak semifinal.
- c) Tahapan Musabaqoh babak Semifinal dan final
 - 1) Soal rebutan
 - Soal rebutan adalah soal yang akan dibacakan oleh juri dan diperebutkan oleh setiap regu untuk mendapatkan poin
 - Soal rebutan yang tidak dijawab lengkap namun benar bernilai 50 point
 - Soal rebutan bernilai 100 poin

3. Debat Ilmiah Kandungan Al-Qur'an dalam Bahasa Arab

- a. Debat Ilmiah Kandungan Al-Qur'an dalam bahasa Arab adalah kegiatan adu argumentasi antara tim afirmatif (mendukung topik) dan tim negatif (tidak mendukung topik) terhadap permasalahan yang dibahas berdasar Al-Qur'an, Hadis Nabi, dan ijtihad ulama.
- b. Peserta musabaqah ini tampil secara beregu, yang terdiri dari 2 (dua) orang.
- c. Topik (*motion*) Debat Ilmiah Kandungan Al Qur'an dalam bahasa Arab akan diumumkan paling lambat 2 minggu sebelum penyelenggaraan Lomba debat Bahasa arab MTQ Unusa ini dilaksanakan. Adapun penentuan *motion* yang diperdebatkan akan disampaikan pada saat *technical meeting* yaitu seminggu sebelum acara lomba dilaksanakan.
- d. Metode debat menggunakan sistem debat NUDC (*National University Debating Championship*) khas MTQ.
- e. Sistem yang digunakan dalam MTQ UNUSA 2018 ini adalah *British Parliamentary* (BP). Format lomba dengan sistem ini dalam setiap sesi debat terdapat 4 regu debat, 2 regu mewakili pihak *Government* (yang terdiri atas *Opening Government* [OG] dan *Closing Government* [CG]); dan 2 regu mewakili pihak *Opposition* (yang terdiri atas *Opening Opposition* [OO] dan *Closing Opposition* [CO]).
- f. Peserta lomba wajib hadir pada tanggal 12 april 2018 yang bertempat di café fastron kampus B Unusa
- g. Info lebih lanjut dapat menghubungi : Latifah (085745422363)

1. Ketentuan dan Syarat Peserta

- a. Peserta yang mengikuti debat ini adalah seluruh mahasiswa UNUSA yang memenuhi syarat dan kriteria yang ditentukan oleh Panitia
- b. Mahasiswa UNUSA dari seluruh Prodi dan Fakultas

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- c. Telah mendaftarkan diri sebagai peserta kepada panitia MTQ UNUSA ke II
- d. Melakukan registrasi ulang pada waktu yang ditentukan panitia
- e. Siap untuk menaati peraturan dan ketentuan yang diberikan oleh panitia

2. Teknis Debat

Teknis Debat akan dilaksanakan dengan ketentuan sebagaimana berikut ;

REGISTRASI ULANG

1. Peserta yang sudah terdaftar wajib melakukan registrasi ulang pada hari H seleksi MTQ UNUSA 2018.
2. Peserta yang tidak melakukan registrasi ulang atau telat melakukan registrasi ulang dianggap gugur dan tidak diperbolehkan mengikuti rangkaian seleksi MTQ UNUSA 2018.
3. Setelah melakukan registrasi ulang, peserta wajib mengikuti pengarahannya dan upacara pembukaan seleksi MTQ UNUSA 2018 di Kafe Fastron.
4. *Teknis lainnya diatur dalam lampiran*

4. Debat Ilmiah Kandungan Al-Qur'an dalam Bahasa Inggris

- a. Debat Ilmiah Kandungan Al-Qur'an dalam bahasa Inggris adalah kegiatan adu argumentasi antara tim afirmatif (mendukung topik) dan tim negatif (tidak mendukung topik) terhadap permasalahan yang dibahas berdasar Al-Qur'an, Hadis Nabi, dan ijtihad ulama.
- b. Peserta musabaqah ini tampil secara beregu, yang terdiri dari 2 (dua) orang.
- c. Topik (*motion*) Debat Ilmiah Kandungan Al Qur'an dalam bahasa Inggris akan diumumkan paling lambat 2 (dua) minggu sebelum penyelenggaraan MTQ UNUSA 2018 ini. Adapun penentuan *motion* yang diperdebatkan akan disampaikan pada saat *technical meeting*.
- d. Metode debat menggunakan sistem debat NUDC (*National University Debating Championship*) khas MTQ.
- e. Sistem yang digunakan dalam MTQ UNUSA 2018 ini adalah *British Parliamentary* (BP). Format lomba dengan sistem ini dalam setiap sesi debat terdapat 4 regu debat, 2 regu mewakili pihak *Government* (yang terdiri atas *Opening Government* [OG] dan *Closing Government* [CG]); dan 2 regu mewakili pihak *Opposition* (yang terdiri atas *Opening Opposition* [OO] dan *Closing Opposition* [CO]).
- f. Keterangan lebih lanjut tentang bidang musabaqah ini dapat dilihat pada lampiran lomba debat dalam Buku Pedoman ini.
- g. Peserta lomba wajib hadir pada tanggal 12 april 2018 yang bertempat di fastron kampus B Unusa

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

h. Info lebih lanjut dapat menghubungi : Akbar Reza (081553491808)

3. Ketentuan dan Syarat Peserta

- Peserta yang mengikuti debat ini adalah seluruh mahasiswa UNUSA yang memenuhi syarat dan kriteria yang ditentukan oleh Panitia
- Mahasiswa UNUSA dari seluruh Prodi dan Fakultas
- Telah mendaftarkan diri sebagai peserta kepada panitia MTQ UNUSA ke II
- Melakukan registrasi ulang pada waktu yang ditentukan panitia
- Siap untuk menaati peraturan dan ketentuan yang diberikan oleh panitia

4. Teknis Debat

Teknis Debat akan dilaksanakan dengan ketentuan sebagaimana berikut ;

REGISTRASI ULANG

- Peserta yang sudah terdaftar wajib melakukan registrasi ulang pada hari H seleksi MTQ UNUSA 2018.
- Peserta yang tidak melakukan registrasi ulang atau telat melakukan registrasi ulang dianggap gugur dan tidak diperbolehkan mengikuti rangkaian seleksi MTQ UNUSA 2018.
- Setelah melakukan registrasi ulang, peserta wajib mengikuti pengarah dan upacara pembukaan seleksi MTQ UNUSA 2018 di Kafe Fastron.
- Teknis lainnya diatur dalam lampiran*

C.2 Cabang Perlombaan On-line

- Musabaqoh (perlombaan) cabang lomba On-line merupakan sistem perlombaan yang dilaksanakan secara indirect (tidak langsung), yang nantinya peserta akan diseleksi terlebih dahulu via on-line dengan menampilkan hasil karya peserta lomba di akun resmi youtube kami (*untuk cabang lomba Musabaqoh Tartil Qur'an, Musabaqoh Tilawatil Qur'an dan Musabaqoh Syarhil Qur'an*) dan di akun Instagram resmi kami (*untuk cabang lomba Musabaqoh Khottil Qur'an dan Karya tulis Qur'ani*)
- Peserta diwajibkan mengupload hasil karya masing masing cabang ke email resmi MTQ UNUSA yaitu : mtq@unusa.ac.id paling lambat pada tanggal 16 April 2018.

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- Musabaqoh cabang lomba On-line terdiri dari :
 1. Musabaqoh Tilawatil Qur'an
 2. Musabaqoh tartil Qur'an
 3. Musabaqoh khottil Qur'an
 4. Muabaqoh syarhil Qur'an
 5. Lomba karya tulis Qur'ani
- Musabaqoh cabang lomba on-line babak final akan dilaksanakan pada tanggal 20 April 2018.

5. Musabaqah Tilawatil Qur'an

- a. Musabaqah Tilawatil Qur'an adalah bidang lomba membaca Al-Qur'an dengan bacaan *mujawwad*, yaitu bacaan Al-Qur'an yang mengandung nilai ilmu membaca (Tajwid), seni (lagu dan suara), dan etika (adab) membaca.
- b. Peserta bersifat perorangan terdiri dari putra (*Qari'*) dan putri (*Qari'ah*).
- c. Qira'at (bacaan) yang dilombakan adalah qira'at Imam Ashim riwayat Hafsh dengan *martabat mujawwad*.
- d. *Maqra* (materi bacaan) dari juz 1 s/d juz 30. Dalam babak penyisihan peserta wajib membaca *maqra'* yang ditetapkan oleh panitia dan diberikan pada saat Technical meeting. Pada babak final peserta finalis mengajukan 3 (tiga) *maqra'* pilihan, kemudian dewan hakim menetapkan salah satu dari tiga *maqra'* tersebut untuk dibaca finalis.
- e. Jumlah lagu dibatasi minimal 2 lagu (untuk babak penyisihan) dan 4 lagu (untuk babak final) dengan lagu pertama Bayati dan jenis lagu lainnya dibebaskan
- f. Tahapan Musabaqah:
 - 1) **Babak Penyisihan**
 - a. *Maqra'* dibebaskan
 - b. Peserta wajib mengirimkan karya dalam bentuk video berdurasi maksimal 7 menit dengan durasi minimal 5 menit.
 - c. Pengiriman melalui email resmi mtq unusa yaitu : mtq@unusa.ac.id
 - d. Peserta wajib menggunakan pakaian sopan dan rapi pada saat mengambil video
 - e. Jumlah lagu minimal 3 lagu (lagu pertama wajib menggunakan jenis lagu bayati)
 - f. Informasi tambahan hubungi : Dana Maulida (082331078173)
 - 2) **Babak Final**
 - a. Finalis dibebaskan untuk memilih maqro' yang akan dibaca

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- b. Finalis wajib datang selambat-lambatnya 10 menit sebelum giliran tampil
- c. *Maqra'* yang dibaca pada babak final harus berbeda dengan *maqra'* yang dibaca pada babak penyisihan.
- d. Jumlah lagu minimal 4 lagu (lagu pertama wajib menggunakan jeni lagu bayati)
- e. Pada saat tampil, finalis membaca mushaf Al-Qur'an (bukan hafalan).
- f. Waktu lomba : 6-7 menit.
- g. Peserta yang hadir terlambat sebelum 5 menit batas waktu yang telah ditentukan akan dikenai sanksi berupa pengurangan nilai dan pemindahan waktu tampil di akhir acara
- h. Bagi peserta yang terlambat hadir selambat-lambatnya 5 menit dari batas waktu yang telah ditentukan maka akan dikenai konsekuensi berupa diskualifikasi
- i. Keputusan juri adalah mutlak dan tidak dapat diganggu gugat.

6. Musabaqah Tartilil Qur'an

- a. Musabaqah Tartilil Qur'an adalah lomba membaca Al-Qur'an secara tartil.
- b. Panjang bacaan ditentukan atas dasar banyaknya bacaan bukan lama waktu membaca.
- c. Peserta bersifat perorangan terdiri dari putra (*Murattil*) dan putri (*Murattilah*).
- d. Materi musabaqah babak final adalah *maqra'* yang ditentukan langsung oleh Dewan Hakim pada saat peserta naik mimbar tilawah.
- e. Tahapan Musabaqah:
 - 1) **Babak Penyisihan**
 - a. *Maqra'* dibebaskan
 - b. Peserta wajib mengirimkan karya dalam bentuk video berdurasi maksimal 7 menit (boleh kurang).
 - c. Pengiriman melalui email resmi mtq unusa yaitu : mtq@unusa.ac.id
 - d. Informasi tambahan hubungi : imam hamzah (085859917722)
 - e. Peserta wajib menggunakan pakaian sopan dan rapi pada saat mengambil video
 - 2) **Babak Final**
 - a. *Maqra'* yang dibaca ditetapkan oleh Dewan Hakim pada saat tampil.
 - b. Peserta wajib hadir selambat-lambatnya 10 menit sebelum tampil
 - c. Peserta yang hadir terlambat sebelum 5 menit batas waktu yang telah ditentukan akan dikenai sanksi berupa pengurangan nilai dan pemindahan waktu tampil di akhir acara
 - d. Bagi peserta yang terlambat hadir selambat-lambatnya 5 menit dari

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- batas waktu yang telah ditentukan maka akan dikenai konsekuensi berupa diskualifikasi
- e. Peserta dapat mengambil maqro' 5 menit sebelum tampil
- f. Penentuan giliran tampil dilakukan paling lambat 24 jam sebelum acara musabaqah.
- g. Waktu tampil : 6-7 menit
- h. Peserta diharapkan menguasai kaedah tajwid dengan baik.
- i. Keputusan juri adalah mutlak dan tidak dapat diganggu gugat.

7. Musabaqah Syarhil Qur'an

- a. Musabaqah Syarhil Qur'an adalah bidang musabaqah yang mengungkapkan isi kandungan Al-Qur'an dengan cara menampilkan bacaan, puitisasi/terjemah, dan uraian yang menunjukkan kesatuan yang serasi.
- b. Peserta terdiri atas tiga orang (boleh laki-laki semua, atau perempuan semua, atau campuran), dengan pembagian peran: seorang sebagai pembaca ayat, seorang sebagai pembaca terjemah/puitisasi, dan seorang sebagai pensyarah isi kandungan Al-Qur'an.
- c. Materi musabaqah adalah berbagai topik yang memiliki landasan ayat-ayat Al-Qur'an yang terdiri atas akidah, ibadah, akhlak, kemasyarakatan/ muamalah, dan lainnya.
- d. Pilihan tema/topik, berikut rujukan ayat-ayatnya, untuk Musabaqah Syarhil Qur'an akan dibebaskan dan diserahkan sepenuhnya kepada peserta lomba MTQ UNUSA 2018
- e. Informasi tambahan hubungi : Ummu risqa abdillah (082293677513)
- f. Tahapan Musabaqah

1) Upload video

Tahap ini diawali dengan pendaftaran regu dan Upload file video penampilan syarhil pada email resmi kami (mtq@unusa.ac.id) paling lambat pada tanggal 16 april 2018

2) Penyeleksian

- a) Video yang sudah di upload di youtube akan dinilai berdasarkan like (Juara Favorit) dan penilaian juri (masuk ke babak final)
- b) Durasi Waktu video akan disamakan dengan perhitungan selama kurang lebih 10-15 menit
- c) Peserta akan disaring dan diseleksi hingga menyisakan 6 peserta terbaik menurut juri dan 1 peserta favorit

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

3) Babak final

- a) 6 Peserta finalist akan tampil di panggung secara bersama dalam satu regu.
- b) Ucapan salam disampaikan oleh penyarah di awal dan di akhir penampilan.
- c) Urutan penyajian adalah pembaca ayat, penerjemah, dan penyarah. Penyarah bisa berfungsi sebagai pengatur teknik panggung.
- d) Materi pokok bahasan (tema/topik) diberikan paling lambat 24 jam sebelum tampil dengan cara diundi, dan tema/topik tersebut berbeda dengan yang disajikan pada babak penyisihan.
- e) Majelis Hakim menentukan peringkat regu berdasarkan urutan nilai tertinggi.
- f) Finalis wajib datang selambat-lambatnya 10 menit sebelum giliran tampil
- g) Peserta yang hadir terlambat sebelum 5 menit batas waktu yang telah ditentukan akan dikenai sanksi berupa pengurangan nilai dan pemindahan waktu tampil di akhir acara
- h) Bagi peserta yang terlambat hadir selambat-lambatnya 5 menit dari batas waktu yang telah ditentukan maka akan dikenai konsekuensi berupa diskualifikasi
- i) Keputusan juri adalah mutlak dan tidak dapat diganggu gugat.

8. Musabaqah Khaththil Qur'an

- a. Musabaqah Khaththil Qur'an adalah bidang musabaqah menulis indah Al-Qur'an yang menekankan kebenaran dan keindahan tulisan menurut kaidah khath yang baku. Golongan yang dimusabaqahkan adalah golongan kaligrafi.
- b. Peserta bersifat perorangan terdiri dari putra (*khaththat*) dan putri (*khaththathah*).
- c. Materi musabaqah (*maktub*) adalah ayat-ayat tertentu yaitu : bebas memilih pada babak penyisihan dan ditentukan pada babak final yang nanti akan disampaikan panitia pada saat pelaksanaan musabaqah dengan menggunakan kombinasi gaya tulisan khath, seperti: Naskhi, Riq'iy, Tsulutsi, Diwani, Farisi, Kufi, dan DiwaniJali.
- d. Pada babak penyisihan peserta dibebaskan untuk memilih ayat yang akan ditulis menggunakan tulisan khath, seperti: Naskhi, Riq'iy, Tsulutsi, Diwani, Farisi, Kufi, dan DiwaniJali

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- e. Peserta wajib mengirimkan karya dengan 2 foto yaitu :
 - Foto peserta dengan karya yang ditulis
 - Foto karya
- f. Format foto berbentuk jpeg berukuran minimal 2 mb
- g. Karya yang sudah jadi dikirim ke panitia maksimal 5 hari sebelum pelaksanaan final atau pada tanggal 15 april 2018
- h. Peserta yang lolos babak final wajib untuk dating di tempat perlombaan final untuk melanjutkan seleksi juara 1,2, dan 3
- i. Tempat lomba babak final merupakan arena yang antar peserta harus diberikan jarak yang cukup, menghadap kesatu arah (tidak berhadapan).
- j. Perlengkapan peserta, seperti: meja, kursi, dan media papan/triplek disiapkan panitia.
- k. Perlengkapan, seperti: mistar,cat berwarna,pena gambar,dan perlengkapan lainnya disiapkan oleh masing-masing peserta.
- l. Tahapan Musabaqah:
 - 1) Babak Penyisihan
 - a. diikuti oleh seluruh peserta via online dengan mengirimkan hasil karya ke email mtq@unusa.ac.id
 - b. Teknik pembuatan kaligrafi ditentukan oleh peserta sendiri sesuai dengan kemampuan masing masing peserta (golongan mushaf, dekorasi, dan naskah).
 - c. Gambar/foto yang sudah di upload di akun Instagram seni qur'ani dan akan dinilai berdasarkan like (Juara Favorit) dan penilaian juri (masuk ke babak final)
 - d. Gambar file yang akan dikirimkan minimal berukuran 3 mb
 - e. Peserta akan disaring dan diseleksi hingga menyisakan 6 peserta terbaik menurut juri dan 1 peserta favorit (*tentatif*).
 - 2) Babak Final
 - **Persiapan**
Penentuan meja peserta dilaksanakan 30 menit sebelum musabaqah dimulai.
 - **Pelaksanaan**
 - a) Peserta ditempatkan sesuai dengan nomor peserta pada meja, dan peserta menyiapkan perlengkapannya secara mandiri.
 - b) Panitia membagikan ayat-ayat Al-Qur'an yang dilombakan(*maktub*) untuk final.
 - c) Waktu yang disediakan adalah 3 jam.
 - d) diikuti oleh peserta yang memperoleh nilai tertinggi pada babak penyisihan, yang terdiri dari 6 orang peserta Putra dan Putri untuk masing-masing golongan yang diperlombakan dari golongan Dekorasi.

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- 3) Peringkat peserta didasarkan pada urutan nilai tertinggi yang diberikan oleh Dewan Hakim.
- 4) Informasi tambahan hubungi : Laila (085230351167)
- 5) **Penghakiman**
 - A. Bidang Penilaian dan Materi yang Dinilai :
 - a. **Golongan Naskah, meliputi:**
 1. Bidang kebenaran kaidah khath dengan materi:
 - a. Bentuk dan proporsi huruf
 - b. Jarak spasi dan letak huruf
 - c. Keserasian dan komposisi antar huruf
 2. Bidang keindahan khath dengan materi:
 - a. Kekayaan Imajinasi
 - b. kebersihan dan kehalusan
 - b. **Golongan Hiasan Mushaf/Dekorasi**
 1. Bidang kebenaran kaidah khath dengan materi:
 - a. Bentuk dan proporsi huruf
 - b. Jarak spasi dan letak huruf
 - c. Keserasian dan komposisi antar huruf
 5. Bidang keindahan khath dengan materi
 - a. Kekayaan imajinasi
 - b. Kebersihan dan kehalusan
 6. Bidang keindahan hiasan dengan materi
 - a. Kekayaan imajinasi dan tata warna
 - b. Keserasian format
 - c. Kebersihan dan kehalusan
 - B. **Ketentuan penilaian**
Penilaian dibagi menjadi dua:
 1. **Kesalahan berat (tsaqil), seperti:**
 - a. Pengurangan satu atau beberapa kata pada kalimat
 - b. Pengurangan satu atau beberapa huruf pada kalimat
 - c. Pengurangan nibrah/gigi, seperti gigi sin yang tertulis hanya dua gigi
 - d. Kesalahan tata letak, seperti meletakkan “titik” seperti kata “wal fajr” diatas huruf “ha” sehingga mengubah bacaanya menjadi “wal fakhr”
 - e. Kelebihan titik, kata atau kalimat, seperti menambah titik

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

“jim” pada kata “rahim” miring sehingga bacaan berubah menjadi “rajim”

- f. Menyalahi kaidah khatthiyah, seperti mencampuradukkan tulisan naskhi dengan riq'ah, mencampuradukkan khat tsuluts dengan diwani dan seterusnya.
- g. Kesalahan bisa juga terjadi pada penulisan yang terlalu “ngawur” sehingga terjauh dari kaidah khatthiyah yang semestinya
- h. Kesalahan bisa terletak pada hilangnya keserasian antar huruf, seperti pada “wawu” pada satu macam gaya/macam ditulis dengan tidak seragam
- i. Menyalahi rasam Utsmani atau kaidah bahasa arab, misalnya “azzakaah” yang mestinya kaf panjang dengan wawu, tertulis “azzakaah” pakai alif

2. Kesalahan ringan (khafif)

- a. Jarak spasi antar huruf kurang paralel (ada bagian yang terlalu mepet atau renggang):
- b. Penempatan harakat yang kurang harmonis, atau salah satu harakat tidak tertulis pada khat Naskhi yang mengharuskan penulisan tanda baca secara lengkap dan sempurna:
- c. Menempatkan hiasan (zukhrufah) secara berlebihan.
- d. Kertas, tripleks atau kanvas yang dipergunakan tulisan menjadi rusak atau kotor, misalnya oleh cipratan tinta, coret-coretan tip-ex dan lain-lain.
- e. Tulisan yang formatnya tidak sesuai dengan ruang yang tersedia seperti terlalu longgar atau terlalu padat.
- f. Latar belakang lukisan yang tidak sesuai dengan konteks ayat.
- g. Pewarnaan tulisan, hiasan dan dasar media yang tidak serasi (kurang harmonis).

9. Musabaqah Karya Tulis Ilmiah Kandungan Al-Qur'an

- a. Musabaqah Karya Tulis Ilmiah Kandungan Al-Qur'an adalah lomba menulis karya ilmiah tentang ilmu pengetahuan dan kehidupan sosial yang dikaitkan dengan isi kandungan Al-Qur'an.
- b. Setiap Program Studi hanya dapat mengirimkan 1 (satu) karya tulis ilmiah.
- c. Peserta boleh perorangan atau regu (yang beranggotakan maksimal 3 orang).
- d. Tema karya tulis ilmiah:
 - a Al-Qur'an dan revolusi mental;

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- b Al-Qur'an dan *entrepreneurship*;
- c Al-Qur'an dan kepedulian terhadap anak berkebutuhan khusus (ABK);
- d Al-Qur'an dan Hak Asasi Manusia (HAM); Al-Qur'an dan anti-korupsi;
- e Al-Qur'an dan demokratisasi;
- f Al-Qur'an dan perlindungan terhadap kelompok minoritas;
- g Al-Qur'an dan pelestarian lingkungan;
- h Al-Qur'an dan Narkoba dan Penyalahgunaan Zat Adiktif (NAPZA);

- e. Judul karya tulis: bebas dengan mengacu pada kedelapan tema di atas.
- f. Sifat dan isi tulisan, pembimbingan, dan pedoman penulisan karya tulis mengacu pada pedoman umum Program Kreativitas Mahasiswa Gagasan Tertulis (PKM-GT) yang diterbitkan oleh Direktorat Jenderal Pendidikan Tinggi tahun 2014 (<http://www.dikti.go.id>).

- g. Aspek-aspek pokok yang dinilai dalam bidang musabaqah ini adalah:

- a. karya tulis

untuk kriteria penilaian karya tulis ada sebagai berikut :

- 1). Bobot materi isi tulisan ditentukan oleh :
 - orisinalitas ide
 - pemahaman pada topik permasalahan karya tulis peserta lomba.
- 2). Kekayaan informasi yang terkandung dalam karya tulis .
- 3). Bobot materi tulisan ditentukan oleh:
 - ketepatan menganalisa atau menafsirkan permasalahan.
 - kekuatan : data, fakta, kompetensi nara sumber dan argumentasi
 - karya tulis hendaknya membawa kemajuan pemikiran.
 - kadar manfaat karya tulis bagi si pembaca.
- 4). Teknis menulis
 - kejelasan judul, topik dan tujuan menulis.

- b. presentasi

penilaian presentasi adalah sebagai berikut :

- a. kepintaran menyampaikan gagasan karya yang ditulis.
- b. Intonasi Suara yang sesuai
- c. Penyampaian isi presentasi

- h. Persyaratan musabaqoh karya tulis ilmiah kandungan al qur'an

1. Karya tulis harus orisinal dan belum pernah diikutsertakan pada lomba karya tulis sejenis
2. Karya tulis harus diketik pada kertas A4, spasi 1,5, komprehensif, font Arial 12 pt sesuai dengan materi/unsur kriteria yang telah ditetapkan, panjanghalaman antara 15/18 halaman;
3. Format penyajian terdiri atas :

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- a. sampul luar warna hijau
 - b. sampul dalam
 - c. biodata peserta
 - d. halaman pengesahan
 - e. Daftar isi
 - f. pendahuluan (latar belakang, permasalahan, tujuan penulisan, dan manfaat penulisan)
 - g. rumusan masalah dan solusi masalah
 - h. kesimpulan
 - i. referensi/ daftar pustaka
- i. Mekanisme penilaian melalui tiga tahap:
1. Tahap **desk evaluation** memilih 8 karya terbaik dari seluruh peserta yang mengirimkan karyanya ke Panitia Pelaksana, untuk diundang dan dipresentasikan di ajang MTQ Universitas Nahdlatul Ulama Surabaya Tahun 2018.
 2. Tahap **penyisihan**, yaitu 8 karya terpilih dipresentasikan di hadapan Majelis Hakim (tanpa tanya-jawab), selanjutnya dipilih 4 karya terbaik untuk mengikuti babak final
 3. Tahap **final**, yaitu 4 finalis mempresentasikan ulang karyanya disertai pendalaman karya melalui tanya-jawab dan diskusi dengan Majelis Hakim.
- j. Karya Tulis Ilmiah Kandungan Al-Qur'an harus diterima oleh panitia MTQ Universitas Nahdlatul Ulama Surabaya Tahun 2018 paling lambat 15 April 2018 melalui alamat email: mtq@unusa.ac.id
- 1) Peraturan kedatangan peserta lomba :
 - 2) peserta wajib hadir selambat-lambatnya 10 menit sebelum giliran tampil
 - 3) Peserta yang hadir terlambat sebelum 5 menit batas waktu yang telah ditentukan akan dikenai sanksi berupa pengurangan nilai dan pemindahan waktu tampil di akhir acara
 - 4) Bagi peserta yang terlambat hadir selambat-lambatnya 5 menit dari batas waktu yang telah ditentukan maka akan dikenai konsekuensi berupa diskualifikasi
 - 5) Keputusan juri adalah mutlak dan tidak dapat diganggu gugat.
- k. Informasi tambahan hubungi : Siti fatmawati (085735960719)

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

III. PESERTA

A. Pengertian

1. Program Studi peserta adalah Program Studi yang berada di Universitas Nahdlatul Ulama Surabaya.
2. Peserta adalah mahasiswa aktif yang terdaftar pada perguruan tinggi mulai semester satu hingga semester delapan

B. Persyaratan Umum

1. Peserta adalah mahasiswa yang masih aktif di perguruan tinggi dibuktikan dengan Kartu Tanda Mahasiswa (KTM), atau Surat aktif dan Surat Pembayaran SPP terakhir, pada tahun pelaksanaan kegiatan (tahun 2018).
2. Peserta berhak mendapatkan Rekomendasi atau Surat Tugas yang dikeluarkan oleh Kepala Program Studi.
3. Peserta yang telah mendapat pengesahan dari panitia tidak dapat diganti.
4. Peserta dinyatakan gugur apabila tidak memenuhi persyaratan.

C. Pendaftaran Kafilah

1. Pendaftaran Peserta

- a. Pendaftaran peserta ke Panitia MTQ Universitas Nahdlatul Ulama Surabaya pada tanggal 15 Maret - 15 April 2018 di <http://www.akamawa.unusa.ac.id>
- b. Pendaftaran juga bisa langsung di akses melalui google form kami, yaitu :
 - 1) Cabang lomba Off-line : <https://goo.gl/forms/wLEDineAbapE4zRA2>
 - 2) Cabang lomba On-line : <https://goo.gl/forms/Kk05R3P79Px09Bzu1>
- c. Pendaftaran tidak dipungut biaya.
- d. Program Studi yang telah mendaftar harus mengkonfirmasi ke panitia MTQ Universitas Nahdlatul Ulama Surabaya
Kontak panitia :
Aimmatul Chanifah : 081515449386 (WA)
Puspa Setia Arum Sari : 087851230348 (WA)

2. Jumlah Peserta

Peserta utusan masing-masing Program Studi adalah sebagai berikut:

- a. Bidang musabaqah cabang Off-line (Musabaqah Hifdzil Qur'an 10 Juz, musabaqah Hifdzil Qur'an 5 Juz, musabaqah Fahmil Qur'an, Debat kandungan Al-Qur'an Bahasa Arab dan Debat kandungan Al-Qur'an Bahasa Inggris) maksimal mengirim 2 peserta.
- b. Bidang musabaqah cabang On-line (Musabaqah Tilawatil Qur'an, musabaqah

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- Tartil Qur'an, Musabaqah Khattil Qur'an, musabaqah Syarhil Qur'an dan Lomba Karya Tulis Ilmiah Al-Qur'an) boleh mengirimkan lebih dari satu peserta/tim
- Bidang Musabaqah Fahmil Qur'an 1 Regu (3 orang)
 - Bidang Musabaqah Syarhil Qur'an 1 Regu (3 orang)
 - Bidang Musabaqah Khaththil Qur'an berjumlah 1 orang
 - Bidang Karya Tulis Ilmiah Kandungan Al-Qur'an (1,2 atau 3 Orang)
 - Bidang Debat Kandungan Al-Qur'an dalam bahasa Arab 1 Regu (2 Orang)
 - Bidang Debat Kandungan Al-Qur'an dalam bahasa Inggris 1 Regu (2 Orang)

D. Kedatangan Peserta

- Seluruh Peserta diharapkan tiba di lokasi perlombaan sesuai waktu yang telah ditentukan pada masing-masing cabang lomba.
- Peserta Menggunakan jas almamater atau sesuai kesepakatan Technical Meeting (TM), dan berpakaian rapi.
- Peserta cabang perlombaan Off-line wajib menghadiri Technical Meeting guna menyepakati peraturan lomba
- Peserta cabang perlombaan On-line yang lolos ke babak final wajib menghadiri Technical meeting guna menyepakati peraturan lomba.
- Peserta yang tidak hadir dalam TM dianggap telah menyetujui peraturan dan tidak diperkenankan mengajukan protes apapun ketika acara berlangsung.

Musabaqoh Tilawatil Qur'an
Universitas Nahdlatul Ulama Surabaya

II

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

LAMPIRAN 1 SISTEM DAN MEKANISME LOMBA DEBAT

A. Sistem Lomba

Sistem yang digunakan dalam MTQ Universitas Nahdlatul Ulama Surabaya adalah *British Parliamentary* (BP) yang mengacu pada pedoman yang dirumuskan dalam *National University English Debating Championship* (NUEDC) dan *World University Debating Championship* (WUDC) atau Lomba debat bahasa Inggris tingkat dunia.

Format lomba dengan sistem ini dalam setiap sesi debat terdapat empat regu debat. Dua regu mewakili pihak *Government* (Pemerintah), yang terdiri atas *Opening Government* (OG) dan *Closing Government* (CG); dan dua regu mewakili pihak *Opposition* (Oposisi), yang terdiri atas *Opening Opposition* (OO) dan *Closing Opposition* (CO). Masing-masing regu terdiri atas dua orang peserta debat.

Posisi dalam debat (urutan giliran bicara)

- | | |
|--------------------------|--------------------------------|
| 1. Prime Minister | 2. Leader of opposition |
| 3. Deputy prime minister | 4. Deputy leader of opposition |
| 5. Member of government | 6. Member of opposition |
| 7. Government whip | 8. Opposition whip |

Setiap peserta debat memiliki waktu bicara 5 menit (babak penyisihan) dan 7 menit (babak semifinal dan final).

B. Mekanisme Lomba

Mekanisme lomba debat dalam MTQ UNUSA disesuaikan dengan situasi dan kondisi peserta dalam pelaksanaan MTQ, yaitu dengan menerima pendaftaran peserta yang dikirim Prodi yang ikut serta dalam MTQ UNUSA sebanyak 17 Program didik. Apabila pendaftar melebihi dari 17 Program didik, maka akan tetap diterima hingga mencapai 20 Peserta yang akan mengikuti babak penyisihan. Pendaftaran peserta lomba debat akan ditutup setelah jumlah peserta dianggap telah mencapai kuota.

C. Peserta Debat

1. Peserta lomba debat ilmiah kandungan Al-Quran dalam Bahasa Arab dan Bahasa Inggris adalah mahasiswa utusan Prodi yang berpartisipasi dalam MTQ UNUSA ke-II Tahun 2018.
2. Peserta lomba debat ilmiah dalam Bahasa Arab dan Bahasa Inggris terbentuk

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

dalam satu tim yang terdiri dari dua orang mahasiswa utusan dari Prodi masing- masing.

3. Setiap Prodi mengirimkan satu tim debat dan mendaftar sesuai dengan waktu yang ditetapkan oleh panitia.
4. Peserta lomba debat harus mendaftar ulang pada saat kedatangan dan nama peserta harus sesuai dengan yang didaftarkan (tidak boleh mengganti peserta pada saat kedatangan)
5. Peserta lomba debat harus mengikuti *technical meeting* yang diselenggarakan sebelum lomba (waktu ditentukan panitia)
6. Peserta lomba debat wajib memenuhi segala ketentuan yang ditentukan oleh panitia.

D. Adjudication (Penjurian)

1. Dewan Hakim

- a. Dewan Hakim lomba debat ditentukan berdasarkan Keputusan Penanggung Jawab Umum MTQ UNUSA 2018.
- b. Jumlah anggota Dewan Hakim yang bertugas di setiap lomba harus ganjil.
- c. Dewan Hakim melaksanakan tugasnya berdasarkan deskripsi kerja yang telah ditentukan.

2. Tugas Dewan Hakim

- a. Menentukan nilai yang diperoleh setiap pembicara. (Penilaian tidak bersifat subjektif: harus memahami konsep debat)
- b. Menentukan nilai yang diperoleh setiap tiap tim dan dirundingkan bersama juri yang lain pada saat menentukan peringkat.
- c. Berunding dengan anggota dewan hakim untuk menentukan peringkat tim dan peserta debat terbaik.
- d. Memberikan penilaian verbal terhadap peserta debat.
- e. Melengkapi dokumentasi yang diperlukan.

3. Penilaian

- a. Penilaian ditentukan berdasarkan aturan dalam sistem BP (*British Parliamentary*) dan disesuaikan dengan kondisi MTQ.
- b. Penilaian terdiri atas penilaian terhadap tim dan individu (*best speaker*)
- c. Penilaian tim/individu harus berdasarkan pada ketentuan berikut:

4. Kriteria Penilaian

- Matter (Kualitas Argumen) --- *the content of a speech : substantive arguments, rebuttal arguments, case studies/facts dan POIs*

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- Manner (Aspek Etika dalam Debat) - *the structure and style of a speech: entertaining, engaging audience, strengthening the arguments/case, appropriate language.*
5. Sistem Penilaian

Grade	Marks	Meaning
A	90---100	<i>Excellent to flawless. The standard of speech you would expect to see from a speaker at the Semi Final / Grand Final level of the tournament. This speaker has many strengths and few, if any, weaknesses.</i>
B	80---89	<i>Above average to very good. The standard you would expect to see from a speaker at the finals level or in contention to make to the finals. This speaker has clear strengths and some minor weaknesses.</i>
C	70---79	<i>Average. The speaker has strengths and weaknesses and roughly equal proportions.</i>
D	60---69	<i>Poor to below average. The team has clear problems and some minor strengths.</i>
E	50---59	<i>Very poor. This speaker has fundamental weaknesses and few, if any, strengths.</i>

6. Penentuan Topik Debat

- Topik-topik lomba debat ditentukan panitia dan *motions* debat akan disampaikan paling lambat 2 minggu sebelum pelaksanaan.
- Kelompok yang berhadapan pada waktu lomba ditentukan berdasarkan hasil undian pada waktu lomba.

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- c. Kelompok pro dan kontra ditentukan berdasarkan hasil undian pada waktu lomba.
- d. *Motions* debat yang dilombakan ditentukan berdasarkan hasil undian 20 menit sebelum perlombaan dimulai
- e. Penentuan pemenang babak penyisihan didasarkan pada nilai tertinggi yang diperoleh melalui sistem gugur.
- f. Pemenang babak penyisihan berhak melanjutkan lomba ke babak selanjutnya.
- g. Penentuan pemenang babak final didasarkan selain didasarkan dari perolehan nilai juga ditentukan atas kesepakatan para juri.
- h. Ketentuan pemenang lomba tidak dapat diganggu gugat.

7. Ketentuan Lomba Debat Ilmiah Kandungan Al Qur'an:

- a. Peserta lomba diundi untuk menentukan lawan lomba (Prodi X melawan Prodi y), kelompok lomba (pro atau kontra) dan topik lomba.
- b. Peserta lomba diberi waktu 10 menit untuk menyiapkan *case building* yang diperoleh di luar ruang lomba.
- c. Peserta lomba diperkenankan menggunakan bahan-bahan acuan, seperti: kamus, ensiklopedi, hadis, tafsir Al-Qur'an selama *case building*.
- d. Penggunaan media elektronik tidak diperbolehkan selama *case building* dan jika ada pelanggaran, panitia akan mengambil tindakan yang diperlukan.
- e. Kelompok Pro diperkenankan mempersempit *motions* yang ditentukan.
- f. Setelah 10 menit persiapan, peserta lomba diperkenankan masuk kembali ke ruang lomba.
- g. Tugas Setiap Pembicara adalah sebagaimana berikut

Posisi	Pemerintah / Posisi	Oposisi/ Negatif
Pembicara Pertama	<ul style="list-style-type: none"> • Membuat seting dan kontekstualisasi debat (definisi, latar belakang masalah, posisi tim atas mosi, dan tujuan yang ingin dicapai oleh tim dalam perdebatan ini) • Menyampaikan mekanisme apabila mosi menyaratkan adanya mekanisme • Menyampaikan argumentasi • Menyimpulkan pidato 	<ul style="list-style-type: none"> • Menyatakan apakah tim setuju/ tidak setuju dengan seting dan konteks dari Tim Pemerintah. Jika tidak, tim memberikan klarifikasi. • Menyatakan posisi tim atas mosi serta dan tujuan yang ingin dicapai oleh tim dalam perdebatan ini • Menyampaikan sanggahan • Menyampaikan argumentasi • Menyimpulkan pidato
Pembicara Kedua	<ul style="list-style-type: none"> • Menyampaikan sanggahan - • Menyampaikan argumentasi • Menyimpulkan pidato - 	<ul style="list-style-type: none"> • Menyampaikan sanggahan • Menyampaikan argumentasi • Menyimpulkan pidato
Pembicara Ketiga	<ul style="list-style-type: none"> • Menyampaikan sanggahan terhadap semua pembicara lawan • Mengulas kembali kasus timnya 	<ul style="list-style-type: none"> • Menyampaikan sanggahan terhadap semua pembicara lawan • Mengulas kembali kasus timnya

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

	<p>dengan memperdalam analisis maupun memberikan contoh baru</p> <ul style="list-style-type: none"> • Menyimpulkan pidato *Tidak diperbolehkan adanya ide/ argumentasi baru dalam pidato pembicara ke-3. Contoh dan analogi baru diperbolehkan. Jika terdapat ide/ argumentasi baru maka hal tersebut tidak akan dihitung sebagai poin yang berkontribusi dalam debat. 	<p>dengan memperdalam analisis maupun memberikan contoh baru</p> <ul style="list-style-type: none"> • Menyimpulkan pidato *Tidak diperbolehkan adanya ide/ argumentasi baru dalam pidato pembicara ke-3. Contoh dan analogi baru diperbolehkan. Jika terdapat ide/ argumentasi baru maka hal tersebut tidak akan dihitung sebagai poin yang berkontribusi dalam debat.
Pembicara Simpulan	<ul style="list-style-type: none"> • Menyimpulkan jalannya perdebatan • Menyampaikan kekurangan lawan dan kelebihan tim • Memberikan alasan mengapa tim layak untuk menang. *Tidak diperbolehkan adanya argumentasi atau sanggahan baru 	<ul style="list-style-type: none"> • Menyimpulkan jalannya perdebatan • -Menyampaikan kekurangan lawan dan kelebihan tim • -Memberikan alasan mengapa tim layak untuk menang. *Tidak diperbolehkan adanya argumentasi atau sanggahan baru

- j. Sebelum pelaksanaan debat dilakukan terlebih dahulu Case Building yang dilakukan selama 10 menit. Selama case building peserta tidak diperkenankan menggunakan gadget dan alat elektronik lainnya namun diperkenankan membawa buku, kamus, atau sumber lainnya. Namun selama debat berlangsung, peserta tidak diperkenankan menggunakan sumber apapun kecuali catatan tertulis yang sudah dipersiapkan oleh peserta sebelumnya.
- k. Dalam perdebatan, setiap peserta diperbolehkan untuk melakukan POI (Point of Interruption) dengan ketentuan sebagaimana berikut :
 - POI disampaikan setelah menit ke 1 dan berakhir pada menit ke 4
 - Peserta berhak menerima atau menolak POI
 - POI disampaikan maksimal selama 15 detik
 - Apabila POI ditolak, peserta yang sama boleh melakukan POI lagi dengan jarak 10 detik
- l. Pemenang di setiap pertandingan akan dilihat dari akumulasi nilai peserta di setiap tim yang didasarkan pada penilaian dewan juri .
- m. Peraturan kedatangan peserta :
 - 1) peserta wajib hadir selambat-lambatnya 10 menit sebelum giliran tampil (case building)

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- 2) Bagi peserta yang terlambat hadir selambat-lambatnya 5 menit dari batas waktu yang telah ditentukan maka akan dikenai konsekuensi berupa diskualifikasi
- 3) Keputusan juri adalah mutlak dan tidak dapat diganggu gugat.

- n. Jika pada hari pelaksanaan ada kekurangan jumlah peserta, panitia akan menyediakan swing member dengan mempertimbangkan jumlah pendaftar.
- o. Urutan tanding akan diundi pada saat Technical meeting.

Catatan:

- Jika pendaftar lebih dari 17 Program didik, maka akan digunakan sistem paralel dan semua peserta akan diranking (dari 1 s.d.20) untuk mengikuti babak selanjutnya (disesuaikan situasi dan kondisi).

PENILAIAN

Kriteria Penilaian

1. Aspek yang dinilai dalam debat ialah *matter*, *manner*, *method*. Ketiga aspek ini dinilai secara menyeluruh oleh juri dan saling terkait satu sama lain.
 - *Matter* adalah materi yang disampaikan. Elemen *matter* meliputi kualitas ide (filosofis peserta, adalah dukungan dalil-dalil (Al-Qur'an, Hadits, Pendapat Ulama', kitab tafsir, kisah sahabat terdahulu). kedalaman penjelasan, relevansi argumentasi dengan mosi, fakta/data yang digunakan, dan sejauh mana penjelasan tersebut mendukung kasus tim. Aspek ini memiliki bobot 40%.
 - *Manner* adalah penyampaian pidato. Elemen *manner* meliputi penggunaan Bahasa Arab / Inggris yang baik dan benar, pengemasan pidato yang menarik, penggunaan intonasi, ekspresi, gestur tubuh yang tepat dan dapat memperjelas poin yang disampaikan. Aspek ini memiliki bobot 35%.
 - *Method* adalah strategi dalam debat. Elemen *method* meliputi dua hal yakni strategi tim (pendirian tim, seting debat, pembagian argumentasi tiap pembicara) dan strategi individu (penggunaan waktu, penggunaan transisi di setiap poin, dan pemenuhan tugas pembicara → lihat tabel di bagian Pembicara). Aspek ini memiliki bobot 25%.
2. Keputusan juri tidak dapat diganggu gugat.

KETENTUAN PEMENANG

- a) Akan diambil juara 1,2 dan 3 diurutkan dari VP tertinggi dan jumlah poin pembicara.

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

- b) Yang akan diberangkatkan untuk delegasi MTQM tingkat nasional adalah 2 pembicara dengan nilai tertinggi (*best speaker*).
- c) Semua peserta, baik pemenang debat atau tidak, berhak mengikuti pembinaan yang dilakukan untuk persiapan MTQM Nasional.

MOSI DEBAT

(Mosi Debat akan dipublikasikan selambat lambatnya 1 minggu sebelum perlombaan).

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

LAMPIRAN 2 SUSUNAN PANITIA

Susunan Panitia MTQ UNUSA 2018 di Universitas Nahdlatul Ulama Surabaya

Ketua	: Misbakhul Munir
Wakil	: Achmad Choirun Nasyik
Sekretaris	: Puspa Setia Arum sari Aimmatul Chanifah Fitria Ulfah
Bendahara	: Nuril Izzati
Devisi Acara	
Koordinator	: Akbar Reza Muhammad
Anggota	: Imam Hamzah alfarizki Dana putri maulidia safira Ratima Ummu Risqa Abidah Siti Fatmawati Latifah Laila octaviani deva Riadah
Devisi Humas	
Koordinator	: Nur Anisah
Anggota	: Zumrotul Mutmainnah Faridatul khasanah Ayu Rizki Anggraeni Shella Ayumita Zulfajrin
Devisi Perlengkapan	
Koordinator	: Riska Amalia
Anggota	: Abdul Gani Rina Indah Rahmawati Ipe Riyadlul jannah afifah Ari Maulania

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

Devisi Publikasi dan Dokumentasi

Koordinator

: Jauhan Farhad

Anggota

: Lauren Putri Adhella Novianty
Harumi Masyithah

Devisi Konsumsi

Koordinator

: Mar'atus Solichah

Anggota

: Makrufah
Warda latifah ismiyati
Nur azizah indra windari

Musabaqoh Tilawatil Qur'an ke-II Universitas Nahdlatul Ulama Surabaya

Sekretariat : Jalan jemursari Nomor 51-57 Universitas Nahdlatul Ulama Surabaya kampus B Surabaya 60237

LAMPIRAN 3 LOKASI MUSABAQAH

A. Lokasi Pelaksanaan Musabaqah

MTQ UNUSA tahun 2018 dilaksanakan di lingkungan kampus Universitas Nahdlatul Ulama, Kota Surabaya, Jawa Timur. Setiap peserta dimohon memperhatikan lokasi pelaksanaan setiap cabang lomba sebagai berikut:

Lokasi MTQ UNUSA 2018

No.	Bidang Musabaqah	Tempat
1	Tilawatil Qur'an	Universitas Nahdlatul Ulama Surabaya, Tower lt3, kampus B
2	Tartilil Qur'an	Universitas Nahdlatul Ulama Surabaya, Tower lt3, kampus B
3	Hifzhil Qur'an 5 Juz	Universitas Nahdlatul Ulama Surabaya, Tower lt3, kampus B
4	Hifzhil Qur'an 10 Juz	Universitas Nahdlatul Ulama Surabaya, Tower lt3, kampus B
5	Fahmil Qur'an	Universitas Nahdlatul Ulama Surabaya, Tower lt3, kampus B
6	Syarhil Qur'an	Universitas Nahdlatul Ulama Surabaya, Tower lt3, kampus B
7	Khaththil Qur'an	Universitas Nahdlatul Ulama Surabaya, Tower lt3, kampus B
8	Karya Tulis Ilmiah Al-Qur'an	Universitas Nahdlatul Ulama Surabaya, Tower lt3, kampus B
9	Debat Kandungan Al-Qur'an dengan Bahasa Inggris	Universitas Nahdlatul Ulama Surabaya, Tower lt3, kampus B
10	Debat Kandungan Al-Qur'an dengan Bahasa Arab	Universitas Nahdlatul Ulama Surabaya, Tower lt3, kampus B

Nb. Tempat dapat berubah sewaktu-waktu