

**PETUNJUK UMUM
PORTOFOLIO BIDANG SENI DAN OLAHRAGA
SNMPTN-SBMPTN 2021**

Peserta **wajib** menggunakan *template untuk file dan dokumen* yang disediakan untuk kepentingan penilaian portofolio SNMPTN dan SBMPTN 2021. Apabila peserta tidak menggunakan *template file dan dokumen* yang disediakan, dokumen portofolio yang bersangkutan **dapat didiskualifikasi** dalam proses penilaian.

Informasi rinci mengenai *soal/tema khusus untuk isi portofolio* per bidang, *template file/dokumen yang diperlukan* untuk penyusunan portofolio peserta serta petunjuk penyusunan dan pengunggahan portofolio dapat diunduh (*download*) pada laman <http://ltmpt.ac.id> pada saat pendaftaran SNMPTN maupun SBMPTN 2021.

A. KELOMPOK PORTOFOLIO

Terdapat 10 (sepuluh) kelompok portofolio untuk bidang Seni dan Olahraga, yaitu:

- (1) **Portofolio Seni Rupa, Desain dan Kriya**; untuk peserta yang memilih program studi *Seni Rupa, Seni Murni, Pendidikan Seni Rupa, Kriya, Kriya Seni, Pendidikan Kriya, Desain Interior, Desain Komunikasi Visual, atau Desain Produk/Desain Produk Industri*
- (2) **Portofolio Tari**; untuk peserta yang memilih program studi *Tari atau Pendidikan Tari*.
- (3) **Portofolio Musik**; untuk peserta yang memilih program studi *Musik, atau Pendidikan Musik*.
- (4) **Portofolio Seni Karawitan**; untuk peserta yang memilih program studi *Seni Karawitan atau Pendidikan Seni Karawitan*.
- (5) **Portofolio Etnomusikologi**; untuk peserta yang memilih program studi *Etnomusikologi*.
- (6) **Portofolio Teater**; untuk peserta yang memilih program studi *Teater atau Seni Pedalangan*
- (7) **Portofolio Fotografi**; untuk peserta yang memilih program studi *Fotografi*
- (8) **Portofolio Film dan Televisi**; untuk peserta yang memilih program studi *Film dan Televisi*
- (9) **Portofolio Seni Pedalangan**; untuk peserta yang memilih program studi *Seni Pedalangan*
- (a) **Portofolio Olahraga**; untuk peserta yang memilih program studi *Ilmu Keolahragaan, Pendidikan Jasmani, Pendidikan Jasmani Sekolah Dasar, Kepelatihan Fisik Olahraga, D4 Kepelatihan Olahraga, atau Pendidikan Kepelatihan Olahraga*.

B. ISI DAN JENIS FILE PADA DOKUMEN PORTOFOLIO

(Rincian isi, format dan jenis file dokumen portofolio terdapat pada Instruksi Kerja Penyusunan Portofolio untuk masing-masing bidang)

No	Kelompok Portofolio	Jenis File yang Diwajibkan	Keterangan
1	Olahraga	(1) 1 file video format MP4 berisikan: <ul style="list-style-type: none"> • Perkenalan diri • Cuplikan pelaksanaan tes keterampilan motorik • Penampilan salah satu cabang OR (2) 1 file PPT (6 slide) berisikan: <ul style="list-style-type: none"> • Identitas peserta • Hasil scan data kesehatan • Hasil scan data isian dan bukti raihan prestasi • Hasil scan hasil tes keterampilan motorik • Hasil scan tulisan refleksi diri • Hasil scan pernyataan peserta keaslian pembuatan karya /penampilan dalam dokumen portofolio 	1 buah File VIDEO dengan durasi video 3-5 menit Template dokumen untuk isian dan file PPT disediakan
2	Seni Rupa, Desain, dan Kriya	1 file PPT (6 slide) berisikan: <ul style="list-style-type: none"> • Identitas peserta • Hasil scan karya gambar B/W • Hasil scan karya gambar berwarna • Hasil scan karya terbaik/pilihan (jika ada) • Hasil scan tulisan penjelasan atas karya terbaik/pilihan • Hasil scan pernyataan peserta keaslian pembuatan karya /penampilan dalam dokumen portofolio 	Template dokumen untuk isian dan file PPT disediakan

3	Tari	<p>(1) 1 file video format MP4 berisikan penampilan menari</p> <p>(2) 1 file PPT (3slide) berisikan:</p> <ul style="list-style-type: none"> • Identitas peserta • Hasil scan tulisan deskripsi diri • Hasil scan pernyataan peserta keaslian pembuatan karya /penampilan dalam dokumen portofolio 	<p><i>File VIDEO</i> dengan durasi video 3-7 menit</p> <p><i>Template</i> dokumen untuk isian dan file PPT disediakan</p>
4	Musik	<p>(1) 1 file video format MP4 berisikan penampilan menyanyi</p> <p>(2) 1 file video format MP4 berisikan penampilan bermain alat musik/ menyanyi dengan iringan</p> <p>(3) 1 file video format MP4 berisikan penampilan menirukan melodi dan ritmik</p> <p>(4) 1 file PPT (4 slide) berisikan:</p> <ul style="list-style-type: none"> • Identitas peserta • Hasil scan tulisan refleksi pengalaman dan prestasi • Hasil scan tulisan mengenai motivasi dan tujuan • Hasil scan pernyataan peserta keaslian pembuatan karya /penampilan dalam dokumen portofolio 	<p><i>3 buah File VIDEO</i> dengan durasi masing-masing video 3-5 menit</p> <p><i>Soal MUSIKALITAS, Template</i> dokumen untuk isian dan file PPT disediakan</p>
5	Seni Karawitan	<p>(1) 1 file video format MP4 berisikan penampilan menyanyi/menembang</p> <p>(2) 1 file video format MP4 berisikan penampilan bermain alat musik tradisional/menembang menyanyi dengan iringan</p> <p>(3) 1 file video format MP4 berisikan penampilan menirukan melodi dan ritmik</p> <p>(4) 1 file PPT (4 slide) berisikan:</p> <ul style="list-style-type: none"> • Identitas peserta 	<p><i>3 buah File VIDEO</i> dengan durasi masing-masing video 3-5 menit</p> <p><i>Soal MUSIKALITAS, Template</i> dokumen untuk isian dan file PPT disediakan</p>

		<ul style="list-style-type: none"> • Hasil scan tulisan refleksi pengalaman dan prestasi • Hasil scan tulisan mengenai motivasi dan tujuan • Hasil scan pernyataan peserta keaslian pembuatan karya /penampilan dalam dokumen portofolio 	
6	Etnomusikologi	<p>(1) 1 file video format MP4 berisikan penampilan menyanyi</p> <p>(2) 1 file video format MP4 berisikan penampilan bermain alat musik/ menyanyi dengan iringan</p> <p>(3) 1 file video format MP4 berisikan penampilan menirukan melodi dan ritmik</p> <p>(4) 1 file PPT (4 slide) berisikan:</p> <ul style="list-style-type: none"> • Identitas peserta • Hasil scan tulisan refleksi pengalaman dan prestasi • Hasil scan tulisan mengenai motivasi dan tujuan • Hasil scan pernyataan peserta keaslian pembuatan karya /penampilan dalam dokumen portofolio 	<p>3 buah File VIDEO dengan durasi masing-masing video 3-5 menit</p> <p><i>Soal MUSIKALITAS, Template</i> dokumen untuk isian dan file PPT disediakan</p>
7	Teater	<p>(1) 1 file video format MP4 berisikan penampilan MONOLOG</p> <p>(2) 1 file PPT (5 slide) berisikan:</p> <ul style="list-style-type: none"> • Identitas peserta • Hasil scan karya tulis (prosa atau review) • Hasil scan refleksi diri pemahaman/pengetahuan teater • Hasil scan bukti raihan prestasi 	<p>1 buah File VIDEO dengan durasi video 3-7 menit</p> <p><i>Naskah MONOLOG, Template</i> dokumen untuk isian dan file PPT disediakan</p>

		<ul style="list-style-type: none"> • Hasil scan pernyataan peserta keaslian pembuatan karya /penampilan dalam dokumen portofolio 	
8	Fotografi	1 File PPT (6 slide) berisikan: <ul style="list-style-type: none"> • Identitas peserta • 1 karya fotografi berwarna (1 buah, tema bebas) • 3 karya fotografi terdiri dari 3 foto berwarna yang saling berkaitan menjadi cerita (tema bebas) • Pernyataan deskripsi diri: Faktor dan bentuk dukungan atas pilihan prodi fotografi, pengalaman dan motivasi mengikuti pendidikan fotografi • Hasil Scan Bukti raihan prestasi terkait bidang fotografi • Hasil Scan Pernyataan keaslian pembuatan karya /penampilan dalam dokumen portofolio 	<i>Template PPT (dalam 6 halaman slide) disediakan.</i>
9	Film dan Televisi	1 file PPT (5 slide) berisikan: <ul style="list-style-type: none"> • Identitas peserta • Hasil scan Karya tulis (scenario) • Hasil scan bukti raihan prestasi (maks 3 buah) • Hasil scan deskripsi pengalaman dan bukti • Hasil scan pernyataan peserta 	<i>Template dokumen untuk isian dan file PPT disediakan</i>
10	Seni Pedalangan	(1) 1 file video format MP4 berisikan penampilan mendalang/memainkan wayang (2) 1 file PPT (4 slide) berisikan: <ul style="list-style-type: none"> • Identitas peserta • Hasil scan deskripsi pemahaman, pengetahuan, pengalaman • Hasil scan bukti raihan prestasi • Hasil scan pernyataan peserta 	<i>1 buah File VIDEO dengan durasi video 3-7 menit</i> <i>Template dokumen untuk isian dan file PPT disediakan</i>

C. KETENTUAN KHUSUS

- Peserta hanya wajib **mengunggah 1 (satu) jenis portofolio** sesuai ketentuan program studi/jurusan di PTN pilihannya.
- Jika peserta memilih 2 (dua) opsi program studi/jurusan yang berbeda, maka peserta **wajib** mengunggah 1 jenis portofolio untuk **setiap pilihan prodi/jurusan** sesuai dengan ketentuan kelompok portofolio yang tercantum.

Contoh:

Peserta memilih prodi/jurusan olahraga (pilihan 1) dan film-televisi (pilihan 2), maka peserta wajib mengunggah 2 (dua) jenis portofolio berbeda yaitu portofolio Olahraga (untuk pilihan 1) dan portofolio portofolio film-televisi (untuk pilihan 2).

CATATAN

- Data Raihan prestasi bidang Olahraga dapat diisi jika peserta memiliki prestasi dalam **cabang olahraga yang relevan** dengan program studi/jurusan pilihannya. Jika peserta memiliki beragam raihan prestasi maka yang dicantumkan adalah **maksimum 3 (tiga) raihan prestasi yang dianggap terbaik**.
- Data kesehatan untuk portofolio olahraga **wajib diisi dan ditandatangani** oleh tenaga kesehatan serta dibubuhi stempel institusi fasilitas kesehatan yang melakukan pemeriksaan.

- Data ke-4 item tes keterampilan motorik untuk portofolio olahraga **harus mendapat validasi** dari guru PJOK yang telah memiliki sertifikat guru (sergur) dengan cara mencantumkan nama, nomor sertifikat dan membubuhkan tandatangan diatas 2 (dua) buah materai @ Rp. 6000 atau 1 (satu) buah materai Rp. 10.000.
- Yang dimaksud **pengalaman dalam bidang Film dan televisi** termasuk meliputi aktivitas yang pernah dilakukan baik dalam bidang film ataupun di luar bidang film. Kegiatan dapat berupa kompetisi maupun non kompetisi.
- Kegiatan bidang film antara lain: Lomba, Olimpiade, Workshop, Delegasi atau *program exchange*, Pengurus inti organisasi atau kepanitiaan, menulis artikel, menulis fiksi atau membuat konten media (infografik, poster, vlog dll), **pada bidang film**. Kegiatan bidang non film antara lain: Lomba, Olimpiade, Workshop, Delegasi atau program exchange, Pengurus inti organisasi atau kepanitiaan, menulis artikel, menulis fiksi atau membuat konten media (infografik, poster, vlog dll), mengenai **bidang lain selain film**.