
MENTERI

TENAGA KERJA DAN TRANSMIGRASI

REPUBLIK INDONESIA

KEPUTUSAN MENTERI TENAGA KERJA DAN TRANSMIGRASI
REPUBLIK INDONESIA

NOMOR 79 TAHUN 2014

TENTANG

PENETAPAN STANDAR KOMPETENSI KERJA NASIONAL INDONESIA
KATEGORI KESENIAN, HIBURAN DAN REKREASI GOLONGAN POKOK

KEGIATAN HIBURAN, KESENIAN DAN KREATIVITAS
BIDANG LINE DANCE

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI TENAGA KERJA DAN TRANSMIGRASI REPUBLIK INDONESIA,

Menimbang

Mengingat

bahwa untuk melaksanakan ketentuan Pasal 26
Peraturan Menteri Tenaga Kerja dan Transmigrasi Nomor 8
Tahun 2012 tentang Tata Cara Penetapan Standar
Kompetensi Kerja Nasional Indonesia, perlu menetapkan
Keputusan Menteri tentang Penetapan Standar
Kompetensi Kerja Nasional Indonesia Kategori Kesenian,
Hiburan dan Rekreasi Golongan Pokok Kegiatan Hiburan,
Kesenian dan Kreativitas Bidang Line Dance;

1. Undang-Undang Nomor 13 Tahun 2003 tentang
Ketenagakerjaan (Lembaran Negara Republik Indonesia
Tahun 2003 Nomor 39, Tambahan Lembaran Negara
Republik Indonesia Nomor 4279);

2. Peraturan Pemerintah Nomor 31 Tahun 2006 tentang
Sistem Pelatihan Kerja Nasional (Lembaran Negara
Republik Indonesia Tahun 2006 Nomor 67, Tambahan
Lembaran Negara Republik Indonesia Nomor 4637);

3. Peraturan Presiden Nomor 8 Tahun 2012 tentang
Kerangka Kualifikasi Nasional Indonesia (Lembaran
Negara Republik Indonesia Tahun 2012 Nomor 24);

4. Keputusan Presiden Nomor 84/P Tahun 2009;

5. Peraturan Menteri Tenaga Kerja dan Transmigrasi
Nomor 8 Tahun 2012 tentang Tata Cara Penetapan
Standar Kompetensi Kerja Nasional Indonesia (Berita
Negara Republik Indonesia Tahun 2012 Nomor 364);

Memperhatikan : 1 Hasil Konvensi Nasional Rancangan Standar
Kompetensi Kerja Nasional Indonesia Kategori
Kesenian, Hiburan dan Rekreasi Golongan Pokok
Kegiatan Hiburan, Kesenian dan Kreativitas Bidang Line

Dance yang diselenggarakan tanggal 3 Oktober 2013
bertempat di Jakarta;

Menetapkan

KESATU

KEDUA

KETIGA

KEEMPAT

KELIMA

2. Surat Kepala Pusat Kompetensi Kepariwisataan dan
Ekonomi Kreatif, Badan Pengembangan Sumber Daya
Kementerian Pariwisata dan Ekonomi Kreatif Nomor
226/Srt/Puskom/BPSD/KPEK/XII/2013 tanggal 19
Desember 2013 tentang Permohonan Penetepan SKKNI
Bidang Line Dance;

MEMUTUSKAN:

Standar Kompetensi Kerja Nasional Indonesia Kategori
Kesenian Hiburan dan Rekreasi Golongan Pokok Kegiatan
Hiburan, Kesenian dan Kreativitas Bidang Line Dance,

sebagaimana tercantum dalam Lampiran dan merupakan
bagian yang tidak terpisahkan dari Keputusan Menteri ini.

Standar Kompetensi Kerja Nasional Indonesia sebagaimana
dimaksud dalam Diktum KESATU berlaku secara nasional
dan menjadi acuan penyelenggaraan pendidikan dan
pelatihan profesi, uji kompetensi dan sertifikasi profesi.

Standar Kompetensi Kerja Nasional Indonesia sebagaimana
dimaksud dalam Diktum KESATU pemberlakuannya
ditetapkan oleh Menteri Pariwisata dan Ekonomi Kreatif.

Standar Kompetensi Kerja Nasional Indonesia sebagaimana
dimaksud dalam Diktum KETIGA dikaji ulang setiap 5
(lima) tahun atau sesuai dengan kebutuhan.

Keputusan Menteri ini mulai berlaku pada tanggal
ditetapkan.

Ditetapkan di Jakarta
pada tanggal 11 Maret 2014

MENTERI
TENAGA KERJA DAN TRANSMIGRASI

REPUBLIK INDONESIA,

Drs. H. A. MUHAIMiN ISKANDAR, M.Si

1

LAMPIRAN
KEPUTUSAN MENTERI TENAGA KERJA DAN TRANSMIGRASI
REPUBLIK INDONESIA

NOMOR 79 TAHUN 2014

TENTANG

PENETAPAN STANDAR KOMPETENSI KERJA NASIONAL
INDONESIA KATEGORI KESENIAN, HIBURAN DAN REKREASI,
GOLONGAN POKOK KEGIATAN HIBURAN, KESENIAN DAN
KREATIVITAS BIDANG LINE DANCE

BAB I
PENDAHULUAN

A. Latar Belakang

Ekonomi kreatif pada saat ini sudah berkembang sangat pesat dan

merupakan penciptaan kreativitas yang diarahkan untuk dapat

meningkatkan kesejahteraan masyarakat. Berbagai aspek kreativitas

yang mempunyai aspek ekonomi mulai digalakkan dan dikembangkan

oleh pemerintah, dengan pembagian ekonomi kreatifnya. Dalam

Instruksi Presiden Nomor 6 Tahun 2009 tentang Ekonomi Kreatif, telah

dijabarkan bidang-bidang kreativitas yang bernilai ekonomi dan

sebagian besar pengelolaannya dilakukan oleh swasta dan masyarakat.

Bidang-bidang tersebut adalah periklanan; arsitektur; pasar seni dan

barang antik; kerajinan; desain; fashion (mode); Film, Video, Fotografi;

Permainan interaktif; musik; seni pertunjukkan; penerbitan dan

percetakan; layanan komputer dan piranti lunak; radio dan televisi;

riset dan pengembangan.

Bidang-bidang yang disebutkan diatas merupakan industri yang

mempunyai prospek sangat besar dalam meningkatkan kesejahteraan

masyarakat. Namun demikian untuk menjadikan industri tersebut

dapat berkembang dan memberi manfaat yang sebesar-besarnya bagi

masyarakat, perlu adanya upaya mengembangkan industri tersebut

secara bersamaan oleh stakeholder lainnya. Salah satu upaya yang

sekarang sedang dirintis baik oleh pemerintah bekerjasama dengan

2

asosiasi dan masyarakat adalah meningkatkan kualitas dan

profesionalisme sumber daya manusia yang menangani bidang-bidang

tersebut, yaitu melalui Standar Kompetensi Kerja Nasional Indonesia

(SKKNI) Line Dance yang dalam Peraturan Kepala Badan Pusat Statistik

Nomor 5 tahun 2009 tentang Klasifikasi Baku Lapangan Usaha Industri,

dapat dikelompokkan kedalam usaha kegiatan hiburan, seni dan

kreativitas lainnya. Sebagai kelompok usaha kegiatan hiburan, seni

dan kreativitas lainnya, Line Dance mempunyai potensi tidak saja

sebagai industri kreatif yang menciptakan kebugaran, tetapi juga

mempunyai potensi sebagai industri kreatif yang bernilai ekonomi.

Line Dance adalah kegiatan yang merupakan perpaduan antara olah

raga dan seni yang sudah populer sebagai olahraga alternatif bagi para

penggemar tari dan olahraga di seluruh dunia pada umumnya dan di

kalangan masyarakat Indonesia pada khususnya.

Berbeda dengan olah raga yang umum, olah raga Line Dance lebih

dimensional. Manusia memiliki 4 level keberadaan yaitu fisik, emosi,

mental dan spiritual. Olah raga biasa pada umumnya hanya memiliki 1

atau 2 level keberadaan, fisik atau/dan mental. Sedangkan Line Dance

mencakup ke 4 dimensi yaitu : fisik, emosi, mental, spiritual (mind).

Line Dance adalah suatu bentuk baru dari tarian populer yg

dikoreografikan dengan standar tehnik dan aturan tersendiri dan

dilakukan oleh sekelompok orang dalam satu atau beberapa barisan.

Koreografi ini merupakan urutan berulang dari sekumpulan gerakan.

Semua gerakan ini dilakukan menghadap ke arah yang sama dan

dalam hitungan yg sama.

Gerakan dasar dalam Line Dance lebih fokus pada gerakan kaki, dan

untuk tingkatan yg lebih tinggi menggunakan gerakan lengan dan

tangan. Gerakan-gerakan dalam Line Dance ditandai dengan

"hitungan." Umumnya, satu hitungan sama dengan satu ketukan

musik, dengan gerakan tertentu atau langkah berlangsung di setiap

ketukannya.

Setiap langkah yang diidentifikasi dengan nama-nama tersendiri.

Koreografi dalam Line Dance dituangkan dalam bentuk tulisan yang

disebut Stepsheet atau Script. Di dalam stepsheet akan terdapat

3

keterangan dan gerakan-gerakan yang dilakukan dalam koreografi

tersebut antara lain: judul tarian, nama koreografer, judul lagu &

penyanyi, jumlah hitungan dalam tarian, jumlah arah dalam tarian,

tingkat kesulitan tarian, waktu dimulainya tarian, keterangan

tambahan sesuai dengan koreografi, nama dari gerakan-gerakan dalam

tarian, dan detail gerakan dalam tarian.

B. Pengertian

1. Line Dance adalah suatu tatanan langkah dan gerak atau

koreografi, yang digerakkan oleh sekelompok orang

secarabersama-sama dengan menghadap kearah yang sama dalam

satu atau beberapa deret. Line Dance adalah suatu tatanan

langkah dan gerak sesuai koreografi, yang digerakan secara

mandiri dalam sekelompok orang secara bersama-sama dengan

menghadap kearah yang sama dalam satu atau beberapa deret.

2. Step sheet adalah naskah penjelasan dan uraian dari sebuah

koreografi yang berisi; judul koreografi; count, wall level, nama

koreografer, music, keterangan memulai gerakan, additional

information (frase,sequence, tag, restart, ending, optional

movement, variation movement), uraian gerakan berupa header

dan detail gerakan (hitungan, arah, penjelasan gerakan), serta

alamat email choreographer.

3. Walla dalah arahawal tarian sesuai dengan perintah stepsheet.

4. Header adalah rangkuman sekelompok gerakan berupa rangkaian

basic step.

5. Phrased adalah susunan atau urutan gerakan yang telah

dikelompokkan berdasarkan struktur lagu.

6. Count adalah jumlah hitungan sebuah koreografi.

7. Level adalah tingkat kesulitan dari tarian.

8. Movement adalah gerakan badan atau perubahan posisi badan.

9. Restart adalah pengulangan tarian di bagian tertentu dari tarian

sesuai dengan kebutuhan dari struktur lagu.

4

10. Tag adalah tambahan gerakan yang dimasukan di bagian tertentu

dalam pola step sheet sesuai dengan kebutuhan dari struktur

lagu.

11. Body Weight Change /Transfer adalah gerakan memindahkan

berat badan.

12. Step adalah gerakan melangkah, berat badan selalu berada di kaki

yang melangkah.

13. Turning adalah posisi gerakan berbelok atau memutar.

14. Instruktur Line Dance adalah individu yang memiliki ilmu dan

kemampuan Line Dance dalam metode pengajaran dan

pelaksanaan dengan baik dan benar berpedoman pada Step

15. Pelaku Line Dance adalah individu yang melakukan gerakan Line

Dance.

16. Header adalah rangkuman sekelompok gerakan berupa rangkaian

basic step.

17. Detail adalah penjabaran header.

18. Footwork count adalah hitungan yang diselaraskan dengan

gerakan, perpindahan berat badan dan ketukan lagu dalam Step

Sheet.

19. Music adalah lagu dan penyanyi yang digunakan untuk sebuah

koreografi.

20. Sequence adalah susunan phrase dalam sebuah koreografi.

21. Optional Movement adalah gerakan yang disediakan untuk

menggantikan gerakan asli yang digunakan sebagai sebuah

pilihan.

22. Variation Movement adalah rangkaian koreografi yang disesuaikan

dengan kebutuhan struktur lagu.

23. Choreographer Line Dance adalah individu yang memiliki

kemampuan dalam menciptakan koreografi berdasarkan

terminology Line Dance dan dapat mengkonversikan koreografinya

ke dalam sebuah Step Sheet.

24. Section adalah satu bagian dari bagian-bagian koreograpi dalam

sebuah Step Sheet.

5

25. Basic Step adalah nama dari masing-masing gerakan Line

Dance.

26. Ending adalah tambahan gerakan penutup dari sebuah

koreografi.

C. Penggunaan SKKNI

Standar kompetensi kerja nasional Indonesia Instruktur Line Dance

yang telah disepakati oleh para pemangku kepentingan akan

bermanfaat apabila telah terimplementasi secara konsisten. Standar

Kompetensi Kerja tersebut digunakan:

1. Untuk institusi pendidikan dan pelatihan:

a. Memberikan informasi untuk pengembangan program dan

kurikulum.

b. Sebagai acuan dalam penyelenggaraan pelatihan penilaian,

sertifikasi.

2. Untuk dunia usaha / industri dan pengguna tenaga kerja:

a. Membantu dalam rekruitmen.

b. Membantu penilaian untuk kerja.

c. Membantu dalam menyusun uraian jabatan.

d.Untuk mengembangkan program pelatihan yang spesifik berdasar

kebutuhan usaha/ industri.

3. Untuk institusi penyelenggara pengujian dan sertifikasi

a. Sebagai acuan dalam merumuskan paket-paket program

sertifikasi sesuai dengan kualifikasi dan levelnya.

b. Sebagai acuan dalam penyelenggaraan pelatihan penilaian dan

sertifikasi.

D. Komite Standar Kompetensi

1. Komite Standar Kompetensi Kerja Nasional Pada Kegiatan

Perumusan Rancangan Standar Kompetensi Kerja Nasional

Indonesia Bidang Ekonomi Kreatif Line Dance tahun 2012

Komite Standar Kompetensi Kerja Nasional Indonesia dibentuk

berdasarkan surat keputusan Direktur Jenderal Pengembangan

Destinasi Pariwisata Nomor : 17/KEP/DPDP/II/2012 tanggal 02

6

Februari 2012, selaku pengarah komite Standar Kompetensi Kerja

Nasional Indonesia bidang Ekonomi Kreatif Line Dance.

Susunan Komite Standar Kompetensi Kerja Nasional Indonesia

(SKKNI) sebagai berikut :

NO NAMA
INSTANSI /

INSTITUSI

JABATAN DALAM

PANITIA / TIM

1 Firmansyah Rahim Ditjen PDP

Kemenparekraf

Pengarah

2 I Gde Pitana BPSD

Kemenparekraf

Penanggung Jawab

3 Ani Insani R Puskom

Kemenparekraf

Ketua

4 Teguh Harisusanto Puskom

Kemenparekraf

Sekretaris

5 Baguslan Harahap Puskom

Kemenparekraf

Anggota

6 Ahmad Suharto Puskom

Kemenparekraf

Anggota

7. Siti Hana Marliana Puskom

Kemenparekraf

Anggota

8. Silvia Tanabua Puskom

Kemenparekraf

Anggota

9. Aris Risma W Puskom

Kemenparekraf

Anggota

10. Heru Kurniawati Puskom

Kemenparekraf

Anggota

2. Tim Perumus SKKNI

Susunan tim perumus dibentuk berdasarkan surat keputusan

Direktur Jenderal Pengembangan Destinasi Pariwisata Nomor : 13/

KEP/DPDP/II/2012 tanggal 02 Februari 2012 selaku pengarah

komite Standar Kompetensi Kerja Nasional Indonesia bidang

ekonomi kreatif Line Dance. Susunan tim perumus sebagai berikut :

7

NO NAMA
JABATAN DI

INSTANSI

JABATAN DALAM

PANITIA
KET

1 Charles Marihot Kasubbid Evaluasi

dan Kerjasama

Ketua/Anggota

2 Rusmiyatun Kasubbid Program Sekretaris/Anggota

3 Diba Munaf Asosiasi Line Dance Anggota

4 Henny Hariani Asosiasi Line Dance Anggota

5 Susbaningwati Asosiasi Line Dance Anggota

6 Ni Gusti Ayu

Arthati

Asosiasi Line Dance Anggota

7 Arieska Wardana Puskom Parekraf Anggota

3. Tim Verifikator SKKNI

Susunan tim verifikator dibentuk berdasarkan surat keputusan

Direktur Jenderal Pengembangan Destinasi Nomor : 13/KEP/DPDP

/II/2012 tanggal 02 Februari 2012 selaku pengarah komite Standar

Kompetensi Kerja Nasional Indonesia bidang ekonomi kreatif Line

Dance. Susunan tim verifikator sebagai berikut :

NO NAMA JABATAN DI INSTANSI

JABATAN

DALAM

PANITIA

KET

1 Rangga Gading Staf Direktorat Jenderal

Pengembangan Destinasi

Pariwisata

Verifikator

2 Wiwit N Simponi Staf Puskom Parekraf Verifikator

8

BAB II

STANDAR KOMPETENSI KERJA NASIONAL INDONESIA

A. Pemetaan dan Kemasan Standar Kompetensi

1. Peta Kompetensi

TUJUAN
UTAMA

FUNGSI
KUNCI

FUNGSI UTAMA FUNGSI DASAR

Menjadikan
kegiatan usaha
Line Dance
yang
professional
berkualitas dan
berdaya saing

Menyiapkan
sumber daya

Line Dance
yang
professional

Melakukan
persiapan Line
Dance

1. Menggunakan
step sheet

2. Melakukan
gerakan dasar
Line Dance

Melaksanakan
kegiatan Line
Dance

Menarikan Line
Dance

1. Melakukan
rangkaian
gerakan tarian

2. Menampilkan
Line Dance

Mengembang
kan tarian Line
Dance

1. Membuat
koreografi Line
Dance

2. Mensosialisasikan
Koreografi

Mengembangkan
diri

1. Membaca dalam
bahasa inggris
tingkat
operasional

2. Menulis dokumen
dasar dalam
bahasa inggris
pada tingkat
operasional

3. Bekerjasama
dengan mitra
kerja dan
pelanggan

2. Kemasan Standar Kompetensi berdasarkan Kluster

1. Bronze

Kategori :Kesenian, Hiburan dan Rekreasi

Golongan Pokok :Kegiatan Hiburan, Kesenian dan

 Kreativitas

9

Nama Pekerjaan /Profesi :Line Dancer

Area Pekerjaan : Line Dance

No Kode unit Judul Unit Kompetensi

1. R.9000010.001.01 Menggunakan step sheet

2. R.9000010.002.01 Melakukan gerakan dasar Line Dance

3. R.9000010.003.01 Melakukan rangkaian gerakan tarian

4. R.9000010.004.01 Menampilkan Line Dance

5. PAR.UJ03.045.01 Membaca dalam bahasa Inggris tingkat
operasional

2. Silver

Kategori :Kesenian, Hiburan dan Rekreasi

Golongan Pokok :Kegiatan Hiburan, Kesenian dan

 Kreativitas

Nama Pekerjaan /Profesi : Line Dancer

Area Pekerjaan : Line Dance

No Kode Unit Judul Unit Kompetensi

1. R.9000010.001.01 Menggunakan step sheet

2. R.9000010.002.01 Melakukan gerakan dasar Line Dance

3. R.9000010.003.01 Melakukan rangkaian gerakan tarian

4. R.9000010.004.01 Menampilkan Line Dance

5. R.9000010.005.01 Membuat koreografi Line Dance

6. PAR.UJ03.045.01 Membaca dalam bahasa Inggris tingkat
operasional

3. Gold

Kategori :Kesenian, Hiburan dan Rekreasi

Golongan Pokok : Kegiatan Hiburan, Kesenian dan

 Kreativitas

Nama Pekerjaan /Profesi :Line Dancer

Area Pekerjaan : Line Dance

10

No Kode Unit Judul Unit Kompetensi

1. R.9000010.001.01 Menggunakan step sheet

2. R.9000010.002.01 Melakukan gerakan dasar Line Dance

3. R.9000010.003.01 Melakukan rangkaian gerakan tarian

4. R.9000010.004.01 Menampilkan Line Dance

5. R.9000010.005.01 Membuat koreografi Line Dance

6. R.9000010.006.01 Mensosialisasikan kareografi

7. PAR.UJ03.045.01 Membaca dalam bahasa Inggris tingkat
operasional

8. PAR.UJ03.046.01 Menulis dokumen dasar dalam bahasa
Inggris pada tingkat operasional

9. PAR.HT01.001.01 Bekerjasama dengan mitra kerja dan
pelanggan

10. PAR.UJ03.025.01
Merancang dan Mengembangkan Dokumen,
Laporan, dan Lembaran Kerja pada
Komputer

11. PAR.UJ.01.003.01
Melaksanakan Prosedur Kesehatan,
Keselamatan, dan Keamanan Kerja

12. PAR.UJ003.044.01
Berkomunikasi dalam Bahasa Inggris pada
Tingkat Operasional Dasar

B. Daftar Unit Kompetensi

Sesuai dengan Peraturan Menteri Tenaga Kerja dan Transmigrasi

Nomor 8 Tahun 2012 tentang Tata Cara Penetapan SKKNI Pasal 10 ayat

(2), unit-unit kompetensi Line Dance disusun dan dirumuskan dengan

mengacu pada Regional Model Competency Standards (RMCS).

Selanjutnya, SKKNI Line Dance disusun dengan struktur sebagai

berikut:

1. Kode Unit Kompetensi

Berisi nomor kode unit kompetensi sesuai dengan kategori, golongan

pokok, golongan dan fungsi utama pekerjaan.

Kode unit kompetensi berjumlah 12 (dua belas) digit yang memuat

kategori, golongan pokok, golongan, sub golongan, kelompok

lapangan usaha, penjabaran kelompok lapangan usaha. Kode unit

SKKNI Line Dance disusun mengikuti kodefikasi Klasifikasi Baku

Lapangan Usaha Indonesia (KBLI versi 2009). Dalam KBLI 2012,

11

Kodefikasi unit-unit kompetensi Line Dance secara lengkap disusun

sebagai berikut:

Kodefikasi Unit SKKNI Line Dance

R . 9 0 0 0 9 0 . 0 0 1 . 0 1

(1) (2)

(7) (8)

(3)

(4)

(5)

(6)

Keterangan:

a. Sebagai salah satu bidang pada lapangan usaha kategori R

(Kesenian, Hiburan dan Rekreasi);

b. Kode Golongan Pokok, terdiri dari 2 angka, yaitu Golongan Pokok

Kegiatan Hiburan, Kesenian dan Kreativitas dengan kode 90;

c. Kode Golongan, terdiri dari 3 angka, yaitu Golongan Kegiatan

Hiburan, Kesenian dan Kreativitas dengan kode 900;

d. Kode Sub Golongan, terdiri dari 4 angka, yaitu Sub Golongan

Kegiatan Hiburan, Kesenian dan Kreativitas dengan kode 9000;

e. Kode Kelompok usaha, terdiri dari 5 angka, yaitu Kelompok

Kegiatan Hiburan, Seni dan Kreativitas Lainnya dengan kode

90009;

f. Kode Penjabaran Kelompok usaha, terdiri dari 6 angka, oleh

karena tidak ada penjabaran,maka Sub Kelompok Kegiatan

Hiburan, Seni dan Kreativitas Lainnya diisi dengan angka 0dengan

kode 900090;

g. Nomor Unit Kompetensi dari SKKNI Line Dance disusun secara

berurutan untuk setiap fungsi pokok Line Danceyang terdiri dari 3

digit angka, dimulai dengan angka 001, dengan kode 900090.001

dan seterusnya sampai 900090.006;

h. Versi penerbitan SKKNI sebagai akibat dari adanya perubahan,

diisi dengan 2 digit angka, mulai dari angka 01, 02 dan seterusnya.

12

Versi penerbitan SKKNI Line Dance merupakan urutan penomoran

terhadap urutan penyusunan atau penetapan unit kompetensi

dalam penyusunan standar kompetensi yang disepakati, karena

standar kompetensi tersebut disusun merupakan yang pertama

kali maka versi penerbitan SKKNI Line Dancediisi dengan angka

01 dengan kode 900090.001.01 dan seterusnya sampai

900090.006.01;

2. Judul Unit Kompetensi

Judul unit kompetensi Line Dance merupakan bentuk pernyataan

terhadap tugas atau pekerjaan yang akan dilakukan. Judul unit

kompetensi Line Dance menggunakan kalimat aktif yang diawali

dengan kata kerja aktif atau performatif yang terukur yang

menggambarkan aktivitas/kegiatan sesuai dengan fungsi-fungsi Line

Dance, yang di dalamnya tergambar adanya satuan hasil yang

terukur.

3. Deskripsi Unit Kompetensi

Deskripsi unit SKKNI Line Dance dirumuskan dalam bentuk kalimat

deskriptif yang menjelaskan secara singkat isi dari judul unit

kompetensi yang bersangkutan. Diantaranya deskripsi tentang

pengetahuan, keterampilan dan sikap kerja yang diperlukan untuk

melaksanakan kegiatan/pekerjaan yang terkandung dalam judul unit

kompetensi.

4. Elemen Kompetensi

Elemen kompetensi unit SKKNI Line Dance dirumuskan dalam bentuk

kata kerja aktif performatif, yang menggambarkan uraian/proses

kegiatan yang dilakukan dalam suatu unit kompetensi dalam rangka

mencapai satuan hasil dari unit kompetensi yang bersangkutan.

5. Kriteria Unjuk Kerja

Kriteria unjuk kerja unit SKKNI Line Dance dirumuskan dengan kata

kerja pasif dan atau kata keadaan, yang menggambarkan sejauh

mana elemen kompetensi seharusnya dilaksanakan serta apa output

yang seharusnya dihasilkan dari setiap elemen kompetensi.

6. Batasan Variabel

13

Batasan variabel unit SKKNI Line Dance dirumuskan dalam bentuk

uraian yang menggambarkan:

a. Kontek variabel atau kondisi dimana elemen kompetensi

dilaksanakan dan kriteria unjuk kerja dihasilkan, baik dalam

konteks lokasi, situasi maupun sifat pekerjaan.

b. Peralatan dan perlengkapan yang diperlukan seperti peralatan,

bahan atau fasilitas dan materi yang digunakan sesuai dengan

persyaratan yang harus dipenuhi untuk melaksanakan kegiatan

elemen-elemen unit kompetensi.

c. Peraturan yang menjadi dasar dan/atau acuan dalam

melaksanakan kegiatan unit SKKNI Line Dance, meliputi peraturan

dan ketentuan Line Dance, baik yang bersumber dari Pemerintah

maupun swasta.

d. Norma dan standar yang harus diikuti dan/atau digunakan dalam

melaksanakan kegiatan unit SKKNI Line Dance meliputi norma dan

standar yang berkaitan dengan Line Dance secara umum serta

norma dan standar yang berlaku secara khusus pada setiap unit

kompetensi.

7. Panduan Penilaian

Panduan penilaian unit SKKNI Line Dance dirumuskan dalam bentuk

uraian yang menggambarkan:

a. Konteks penilaian dimana penilaian unit SKKNI Line Dance

dilakukan, baik dalam kaitannya dengan prosedur, alat, bahan

maupun metode penilaian yang harus digunakan dalam menilai

unit SKKNI Line Dance tertentu.

b. Unit kompetensi terkait yang harus dikuasai sebelumnya

(prerequisite) untuk dapat dinilai kompetensinya pada unit SKKNI

Line Dance tertentu.

c. Pengetahuan dan keterampilan yang harus dikuasai untuk

dapatmelaksanakan elemen-elemen kompetensi serta mencapai

kriteria unjuk kerja yang telah ditetapkan pada unit SKKNI Line

Dance tertentu.

d. Sikap kerja yang harus dimiliki/ditampilkan dalam melaksanakan

elemen-elemen unit SKKNI Line Dance tertentu.

14

e. Aspek kritis baik berupa kegiatan, alat maupun sikap kerja yang

sangat menentukan keberhasilan pelaksanaan elemen-elemen

kompetensi maupun pencapaian kriteria unjuk kerja dari suatu

unit SKKNI Line Dance tertentu.

C. DAFTAR UNIT KOMPETENSI

NO Kode Unit Judul Unit Kompetensi

1. R.900090.001.01 Menggunakan Step Sheet

2. R.900090.002.01 Melakukan Gerakan Dasar Line Dance

3. R.900090.003.01 Melakukan Rangkaian Gerakan Tarian

4. R.900090.004.01 Menampilkan Line Dance

5. R.900090.005.01 Membuat Koreografi Line Dance

6. R.900090.006.01 Mensosialisasikan Koreografi

7. PAR.UJ03.045.01 Membaca dalam Bahasa Inggris Tingkat
Operasional

8. PAR.UJ03.046.01 Menulis Dokumen Dasar dalam Bahasa
Inggris pada Tingkat Operasional

9. PAR.HT01.001.01 Bekerjasama dengan Mitra Kerja dan
Pelanggan

10. PAR.UJ03.025.01
Merancang dan Mengembangkan Dokumen,
Laporan, dan Lembaran Kerja pada
Komputer

11. PAR.UJ.01.003.01
Melaksanakan Prosedur Kesehatan,
Keselamatan, dan Keamanan Kerja

12. PAR.UJ003.044.01
Berkomunikasi dalam Bahasa Inggris pada
Tingkat Operasional Dasar

15

D. Uraian Unit Kompetensi

KODE UNIT : R.900090.001.01

JUDUL UNIT : Menggunakan Stepsheet

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan,

keterampilan dan sikap kerja yang dibutuhkan

dalam menggunakan step sheet.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Menetapkan step sheet 1.1 Step sheet diidentifikasi melalui media.

1.2 Step sheet sesuai kebutuhan,
diverifikasi.

1.3 Step sheet, dipilih.

2. Menyebutkan hitungan
dalam step sheet

2.1 Jumlah hitungan/count disebutkan.

2.2 Jumlah bagian/section disebutkan.

2.3 Hitungan perbagian/count per section
disebutkan.

3. Menerapkan arah wall
sesuai step sheet

3.1 Arah 1 wall, diperagakan.

3.2 Arah 2 wall , diperagakan.

3.3 Arah 4 wall, diperagakan.

3.4 Arah phrased, diperagakan.

4. Menerapkan istilah-istilah
dalam step sheet

4.1 Tambahan gerakan (tag) sesuai step
sheet, dipraktekkan.

4.2 Pengulangan tarian ke bagian awal
sesuai step sheet (restart), dilakukan.

4.3 Pilihan gerakan (Optional Movement)
sesuai step sheet dipraktekan.

4.4 Gaya penari disesuaikan dengan
perintah step sheet atau styling,
dilakukan.

4.5 Rangkaian Koreograpi tambahan
(Variation Movement) sesuai step sheet
dilakukan.

BATASAN VARIABEL

1. Konteks variabel

Unit ini berlaku untuk mencari step sheet melalui media online yang

bersumber dari website website line dance, kemudian menetapkan step

sheet, melakukan hitungan dalam stepsheet, menerapkan arah wall

16

sesuai step sheet, menerapkan istilah yang digunakan dalam step sheet

yang bertujuan untuk menunjukkan pengetahuan, keterampilan dan

sikap kerja dalam menggunakan step sheet pada bidang Line Dance.

1.1 Total Hitungan adalah jumlah keseluruhan hitungan yang

diselaraskan dengan gerakan kaki, perpindahan berat badan dan

ketukan dalam lagu dalam step sheet.

1.2 Total Bagian adalah jumlah keseluruhan hitungan per bagian yang

diselaraskan dengan kaki, perpindahan berat badan dan ketukan

dalam step sheet.

1.3 Hitungan per bagian adalah hitungan dari setiap langkah kaki,

perpindahan berat badan, dan ketukan yang ada di dalam setiap

bagian dari step sheet.

1.4 Arah 1 wall adalah arah dari satu tarian yang hanya menghadap

ke satu arah saja.

1.5 Arah 2 wall adalah arah dari satu tarian yang menghadap ke dua

arah.

1.6 Arah 4 wall adalah arah dari satu tarian yang menghadap ke

empat arah.

1.7 Arah phrased adalah arah dari satu tarian berupa susunan atau

urutan gerakan yang telah dikelompokan di dalam step sheet.

2. Peralatan dan perlengkapan

2.1 Peralatan

2.1.1 Alat pengolah data

2.1.2 Alat pencetak data

2.1.3 Alat tulis menulis

2.1.4 Jaringan internet

2.1.5 Sepatu Dansa

2.2 Perlengkapan

2.2.1 Ruangan

2.2.2 Musik/lagu

2.2.3 Audio Player

17

3. Peraturan yang diperlukan

(Tidak ada.)

4. Norma dan standar

4.1 Kode Etik Profesi

PANDUAN PENILAIAN

1. Konteks penilaian

1.1 Penilaian unit ini dilakukan dengan metode asesmen sesuai skema

sertifikasi.

1.2 Penilaian unit ini dapat dilakukan di tempat kerja dan/atau di luar

tempat kerja.

1.3 Penilaian unit ini mencakup pengetahuan, keterampilan dan sikap

kerja yang dipersyaratkan.

1.4 Penilaian unit ini dilakukan terhadap proses dan hasil pekerjaan.

1.5 Penilaian unit ini mencakup simulasi di workshop.

2. Persyaratan kompetensi

 (Tidak ada.)

3. Pengetahuan dan keterampilan yang diperlukan

3.1 Pengetahuan

3.1.1 Web site resmi untuk mencari step sheet dan Line Dance video

juga musiknya

3.1.2 Charts/tangga Line Dance sebagai patokan Line Dance yang

sedang populer atau terbaru

3.1.3 Bahasa Inggris

3.1.4 Musik

3.2 Keterampilan

3.2.1 Mengoperasikan alat pengolah data

3.2.2 Menggunakan internet

3.2.5 Menggunakan audio player

18

4. Sikap kerja yang diperlukan

4.1 Konsentrasi

4.2 Menjaga sopan santun

4.3 Ketelitian

5. Aspek kritis

5.1 Menyebutkan hitungan dalam stepsheet

19

KODE UNIT : R. 900090.002.01

JUDUL UNIT : Melakukan Gerakan Dasar/Basic Movement

Line Dance

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan,

keterampilan dan sikap kerja yang dibutuhkan

dalam melakukan gerakan dasar/ basic

movement Line Dance.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Melakukan gerakan sesuai
dengan hitungan

1.1 Gerakan dengan tempo, dijelaskan.

1.2 Gerakan dengan tempo, diperagakan.

2. Memindahkan tumpuan
pijak berat badan (body
weight change)

2.1 Memindahkan tumpuan pijak berat
badan, dijelaskan.

2.2 Memindahkan tumpuan pijak berat
badan, ditunjukan.

3. Menggerakkan tubuh
diseluruh langkah (motion)

3.1 Jenis-jenis gerakan dasar
diidentifikasi.

3.2 Pergerakan tubuh sesuai dengan pola
tarian, diperagakan.

4. Melakukan perubahan tempo
dalam gerakan (tempo change
movement)

4.1 Perubahan tempo sesuai tarian
diidentifikasi.

4.2 Perubahan tempo lambat, cepat dan
tahan (slow, quick and hold)
ditunjukkan.

5. Merubah arah gerak
(direction) dan posisi kaki
(position of feet) sesuai
dengan pola tarian

5.1 Perubahan arah dalam tarian
dijelaskan.

5.2 Perubahan arah dalam tarian
ditunjukkan.

5.3 Perubahan posisi kaki dalam tarian

dijelaskan.

5.4 Perubahan posisi kaki dalam tarian
ditunjukkan.

6. Menarikan Line Dance sesuai
dengan jenis iramanya

6.1 Tarian sesuai dengan irama lagu
dijelaskan.

6.2 Tarian sesuai dengan irama lagu
dilakukan.

20

BATASAN VARIABEL

1. Konteks variabel

 Unit ini berlaku untuk melakukan hitungan sesuai tarian (timing), arah

gerak (direction) dan posisi kaki (possition of feet) sesuai dengan pola

tarian dan menarikan Line Dance sesuai dengan jenis irama yang

digunakan, yang bertujuan untuk menunjukkan pengetahuan,

ketrampilan dan sikap kerja dalam melakukan gerakan dasar Line

Dance.

2. Peralatan dan perlengkapan

2.1 Peralatan

2.1.1 Cermin

2.1.2 Audio Player

2.1.3 Musik/lagu

2.1.4 Sepatu dansa/Dance shoes

2.2 Perlengkapan

2.2.1 Jaringan internet

2.2.3 Wifi/Modem

2.2.3 Alat Pengolah Data

2.2.4 Dance Floor/Parquette

3. Peraturan yang diperlukan

(Tidak ada.)

4. Norma dan standar

4.1 Dance Floor Etiquette

PANDUAN PENILAIAN

1. Konteks penilaian

1.1 Penilaian unit ini dilakukan dengan metode asesmen sesuai skema

sertifikasi.

1.2 Penilaian unit ini dapat dilakukan di tempat kerja dan/atau di luar

tempat kerja.

21

1.3 Penilaian unit ini mencakup pengetahuan, keterampilan dan sikap

kerja yang dipersyaratkan.

1.4 Penilaian unit ini dilakukan terhadap proses dan hasil pekerjaan.

2. Persyaratan kompetensi

2. 1 R.900010.001.01 Menggunakan Step sheet

3. Pengetahuan dan keterampilan yang diperlukan

3.1 Pengetahuan

3.1.1 Step sheet

3.1.2 Jumlah ketukan dari music pengiring

3.1.3 Posisi berdiri dengan benar sebelum menari

3.2 Keterampilan

3.2.1 Menarikan Line Dance

4. Sikap kerja yang diperlukan

4.1 Konsentrasi

4.2 Menjaga sopan santun

4.3 Cermat

4.4 Teliti

5. Aspek kritis

Merubah arah gerak (direction) dan posisi kaki (possition of feet) sesuai

dengan pola tarian

22

KODE UNIT : R. 900090.003.01

JUDUL UNIT : Melakukan Rangkaian Gerakan Tarian

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan,

keterampilan dan sikap kerja yang dibutuhkan

dalam melakukan rangkaian gerakan tarian.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Mengimplementasikan
headers dalam suatu tarian

1.1 Rincian gerakan dalam headers
diidentifikasi.

1.2 Rincian gerakan dalam headers
diperagakan.

2. Menarikan Line Dance secara
lengkap sesuai step sheet

2.1 Gerakan ditiap tingkatan,
diidentifikasi.

2.2 Gerakan ditiap tingkatan,
dipraktekkan.

BATASAN VARIABEL

1.Konteks variabel

Unit ini berlaku untuk mengimplementasikan headers dalam suatu

tarian, menarikan Line Dance secara lengkap sesuai step sheet, yang

digunakan untuk menunjukkan pengetahuan, keterampilan dan sikap

kerja dalam melakukan rangkaian gerakan tarian pada Line Dance.

Headers adalah judul besar satu kelompok gerakan di dalam step sheet.

2. Peralatan dan perlengkapan

2.1 Peralatan

2.1.1 Sepatu Dansa/Dance shoes

2.1.2 Audio Player

2.1.3 Musik/Lagu

2.1.4 Cermin minimal satu sisi

2.2 Perlengkapan

2.2.1 Sarana berupa ruangan untuk menari dengan lantai sprung

floor

2.2.2 Alat Pendingin Ruangan

2.2.3 Dance Floor/ Lantai Dansa

23

3. Peraturan yang diperlukan

(Tidak ada.)

4. Norma dan standar

4.1 Dance Floor Etiquette

PANDUAN PENILAIAN

1. Konteks penilaian

1.1 Penilaian unit ini dilakukan dengan metode asesmen sesuai skema

sertifikasi.

1.2 Penilaian unit ini dapat dilakukan di tempat kerja dan/atau di luar

tempat kerja.

1.3 Penilaian unit ini mencakup pengetahuan, keterampilan dan sikap

kerja yang dipersyaratkan.

1.4 Penilaian unit ini dilakukan terhadap proses dan hasil pekerjaan.

2. Persyaratan kompetensi

2.1 R.900010.001.01 Menggunakan Step sheet

2.2 R.900010.002.01 Melakukan Gerakan Dasar Line Dance

3. Pengetahuan dan keterampilan yang diperlukan

3.1 Pengetahuan

3.1.1 Step sheet

3.1.2 Jumlah ketukan dari irama musik

3.2 Keterampilan

3.2.1 Menjaga posisi tubuh yang benar

4. Sikap kerja yang diperlukan

4.1 Konsentrasi

4.2 Ketelitian

4.3 Kecermatan

24

5. Aspek kritis

5.1 Melakukan rangkaian gerakan tarian dasar Line Dance sesuai dengan

hitungan pada step sheet dan irama lagu

25

KODE UNIT : R.900090.004.01

JUDUL UNIT : Menampilkan Line Dance

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan,

keterampilan dan sikap kerja yang dibutuhkan

dalam menampilkan Line Dance.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Menerapkan penjiwaan dan
ekspresi menurut karakter
lagu

1.1 Penjiwaan menurut karakter lagu,
diterapkan.

1.2 Ekspresi menurut karakter lagu,
diperagakan.

2. Menerapkan penjiwaan dan
ekspresi menurut jenis
musik

2.1 Penjiwaan dalam suatu tarian
menurut jenis musik, diterapkan.

2.2 Ekspresi dalam suatu tarian menurut
jenis musik, diperagakan.

BATASAN VARIABEL

1. Konteks variabel

Unit ini berlaku untuk menerapkan penjiwaan dan ekspresi menurut

karakter lagu, menerapkan penjiwaan dan ekspresi menurut jenis musik

yang digunakan untuk menunjukkan pengetahuan, ketrampilan dan

sikap kerja dalam menampilkan Line Dance.

2. Peralatan dan perlengkapan

2.1 Peralatan

2.1.1 Cermin

2.1.2 Audio Player

2.1.3 Music/lagu

2.1.4 Sepatu dansa/Dance shoes

2.1.5 Alat Pengolah Data

2.2 Perlengkapan

2.2.1 Jaringan internet

2.2.2 Wifi/Modem

2.2.4 Ruangan yang memadai

2.2.5 Alat Pendingin Ruangan

26

2.2.6 Dance Floor/Parqutte

3. Peraturan yang diperlukan

(Tidak ada.)

4. Norma dan standar

4.1 Dance Floor Etiquette

PANDUAN PENILAIAN

1. Konteks penilaian

1.1 Penilaian unit ini dilakukan dengan metode asesmen sesuai skema

sertifikasi.

1.2 Penilaian unit ini dapat dilakukan di tempat kerja dan/atau di luar

tempat kerja.

1.3 Penilaian unit ini mencakup pengetahuan, keterampilan dan sikap

kerja yang dipersyaratkan.

1.4 Penilaian unit ini dilakukan terhadap proses dan hasil pekerjaan.

2. Persyaratan kompetensi

2.1 R.900010.001.01 Menggunakan Stepsheet

2.2 R.900010.002.01 Melakukan Gerakan Dasar Line Dance

2.3 R.900010.003.01 Melakukan Rangkaian Gerakan Tarian

3. Pengetahuan dan keterampilan yang diperlukan

3.1 Pengetahuan

3.1.1 Membedakan masing-masing jenis musik

3.2 Keterampilan

3.2.1 Menampilkan sesuai dengan karakter lagu

4. Sikap kerja yang diperlukan

4.1 Konsentrasi

4.2 Ketelitian

4.3 Kecermatan

27

5. Aspek kritis

5.1 Kemampuan menerapkan penjiwaan dan ekspresi menurut karakter

lagu dan jenis musik

28

KODE UNIT : R.900090.005.01

JUDUL UNIT : Membuat Koreografi Line Dance

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan,

keterampilan dan sikap kerja yang dibutuhkan

dalam membuat koreografi Line Dance.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Memilih lagu yang akan
digunakan untuk tarian

1.1 Lagu yang akan digunakan,
ditetapkan.

1.2 Lagu yang dapat bertahan lama,
ditetapkan.

2. Menyusun kerangka lagu 2.1 Hitungan dalam lagu, ditetapkan.

2.2 Kerangka lagu, disusun.

3. Menentukan gerakan
khusus/unik untuk daya
tarik

3.1 Gerakan–gerakan dalam tarian
ditetapkan.

3.2 Gerakan–gerakan yang menimbulkan
bunyi, ditetapkan.

4. Menyusun gerakan 4.1 Gerakan–gerakan yang universal
dalam tarian, ditetapkan.

4.2 Gerakan–gerakan yang universal
dalam tarian, disusun.

5. Menyelaraskan tarian dengan
lagu

5.1 Gerakan dalam tarian sesuai dengan
kerangka lagu, ditetapkan.

5.2 Gerakan- gerakan dalam tarian sesuai
dengan irama lagu, ditentukan.

5.3 Gerakan–gerakan dalam tarian sesuai
dengan karakter lagu, disusun.

6. Menulis/membuat stepsheet 6.1 Judul tarian (title), nama koreografer
dan kontaknya, nama penyanyi, judul
lagu dan album yang digunakan
untuk tarian dituliskan.

6.2 Waktu dimulainya tarian, dituliskan.

6.3 Jumlah total hitungan dalam tarian
(count), dituliskan.

6.4 Jumlah arah yang digunakan dalam
tarian (wall), dituliskan.

6.5 Tingkat kesulitan tarian (level of
difficulity) dituliskan.

6.6 Nama–nama gerakan yang digunakan
dalam tarian (heading), dituliskan.

6.7 Detail/penjelasan dari gerakan yang

29

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

digunakan dalam tarian, dituliskan.

6.8 Pijakan/tumpuan berat badan di
dalam tarian, dituliskan.

6.9 Kolom untuk ketukan lagu sesuai
dengan gerakan dalam tarian,
dituliskan.

6.10 Sisipan gerakan dalam tarian (tag)
dituliskan.

6.11 Mengulang tarian ke bagian awal dari
bagian tertentu / restart, dituliskan.

6.12 Pilihan gerakan yang lebih mudah
untuk tarian (option), dituliskan.

6.13 Phrased dalam tarian dituliskan.

BATASAN VARIABEL

1. Konteks variabel

Unit ini berlaku untuk memilih lagu yang akan digunakan untuk tarian,

menyusun kerangka lagu, menentukan gerakan khusus/unik untuk

daya tarik, menyusun gerakan, menyelaraskan tarian dengan lagu,

menentukan judul tarian, menulis/membuat step sheet yang digunakan

untuk menunjukkan pengetahuan, ketrampilan dan sikap kerja dalam

membuat koreografi Line Dance pada bidang Line Dance.

Start Dancing adalah waktu dimulainya tarian.

2. Peralatan dan perlengkapan

2.1 Peralatan

2.1.1 Sepatu Dansa/Dance shoes

2.1.2 Alat pengolah data

2.1.4 Musik/Lagu

2.1.5 Sound system dan Audio player

2.2 Perlengkapan

2.2.1 Sarana berupa ruangan untuk menari dengan lantai sprung

floor

2.2.2 Alat Pendingin Ruangan

2.2.3 Dance Floor/Lantai Dansa

2.2.4 Alat Tulis Kantor

30

2.2.5 Fasilitas internet/wifi

3. Peraturan yang diperlukan

(Tidak ada.)

4. Norma dan standar

4.1 Dance Floor Etiquette

PANDUAN PENILAIAN

1. Konteks penilaian

1.1 Penilaian unit ini dilakukan dengan metode asesmen sesuai skema

sertifikasi.

1.2 Penilaian unit ini dapat dilakukan di tempat kerja dan/atau di luar

tempat kerja.

1.3 Penilaian unit ini mencakup pengetahuan, keterampilan dan sikap

kerja yang dipersyaratkan.

1.4 Penilaian unit ini dilakukan terhadap proses dan hasil pekerjaan.

2. Persyaratan kompetensi

2.1 R.900010.001.01 Menggunakan Step sheet

2.2 R.900010.002.01 Melakukan Gerakan Dasar Line Dance

2.3 R.900010.003.01 Melakukan Rangkaian Gerakan Tarian

2.4 R.900010.004.01 Menampilkan Line Dance

3 Pengetahuan dan keterampilan yang diperlukan

3.1 Pengetahuan

3.1.1 Mengoperasikan komputer

3.1.2 Menggunakan internet

3.1.3 Bahasa Inggris

3.1.4 Musik

3.1.5 Membaca dan memahami step sheet

3.1.6 Pemahaman jumlah ketukan dari irama musik

3.1.7 Pemahaman posisi berdiri dengan benar sebelum menari

31

3.2 Keterampilan

3.2.1 Menggunakan audio player

3.2.2 Menarikan Line Dance

4. Sikap kerja yang diperlukan

4.1 Konsentrasi

4.2 Ketelitian

4.3 Kecermatan

5. Aspek kritis

5.1 Kemampuan untuk menyusun kerangka lagu

32

KODE UNIT : R.900090.006.01

JUDUL UNIT : Melaksanakan Sosialisasi Koreografi yang

Sudah Dibuat

DESKRIPSI UNIT : Unit ini berhubungan dengan pengetahuan,

keterampilan dan sikap kerja yang dibutuhkan

dalam melaksanakan sosialisasi koreografi yang

sudah dibuat.

ELEMEN KOMPETENSI KRITERIA UNJUK KERJA

1. Menyebarluaskan koreografi
yang sudah dibuat

1.1 Koreografi dalam bentuk tertulis /Step
sheet didaftarkan ke website Line
Dance.

1.2 Line dance step sheet diemail ke
jejaring social.

1.3 Video tarian diunggah ke media
jejaring sosial.

2. Menampilkan koreografi yang
sudah dibuat

2.1 Koreografi yang diciptakan
ditampilkan.

2.2 Koreografi yang sudah ditampilkan,
dijelaskan.

BATASAN VARIABEL

1. Konteks variabel

Unit ini berlaku untuk menyebarluaskan dan menampilkan koreografi

yang sudah dibuat, untuk menunjukkan pengetahuan, keterampilan dan

sikap kerja dalam melaksanakan sosialisasi koreografi yang sudah dibuat

pada bidang Line Dance.

2. Peralatan dan perlengkapan

2.1 Peralatan

2.1.1 Sepatu Dansa/Dance shoes

2.1.2 Alat pengolah data

2.1.3 Musik/Lagu

2.1.4 Sound system dan Audio player

33

2.2 Perlengkapan

2.2.1 Sarana berupa ruangan untuk menari dengan lantai sprung

floor

2.2.2 Alat Pendingin Ruangan

2.2.3 Dance Floor/Lantai Dansa

2.2.4 Alat Tulis Kantor

2.2.5 Fasilitas internet/wifi

3. Peraturan yang diperlukan

(Tidak ada.)

4. Norma dan standar

4.1 Dance Floor Etiquette

PANDUAN PENILAIAN

1. Konteks penilaian

1.1 Penilaian unit ini dilakukan dengan metode asesmen sesuai skema

sertifikasi.

1.2 Penilaian unit ini dapat dilakukan di tempat kerja dan/atau di luar

tempat kerja.

1.3 Penilaian unit ini mencakup pengetahuan, keterampilan dan sikap

kerja yang dipersyaratkan.

1.4 Penilaian unit ini dilakukan terhadap proses dan hasil pekerjaan.

2. Persyaratan kompetensi

2.1 R.900010.001.01 Menggunakan Step sheet

2.2 R.900010.002.01 Melakukan Gerakan Dasar Line Dance

2.3 R.900010.003.01 Melakukan Rangkaian Gerakan Tarian

2.4 R.900010.004.01 Menampilkan Line Dance

2.5 R.900010.005.01 Membuat Koreografi Line Dance

3. Pengetahuan dan keterampilan yang diperlukan

3.1 Pengetahuan

3.1.1 Audio Player

34

3.2 Keterampilan

3.2.1 Mengoperasikan komputer

3.2.2 Menggunakan internet

3.2.3 Kemampuan berkomunikasi

3.2.4 Berbahasa Inggris

4. Sikap kerja yang diperlukan

4.1 Ketelitian

4.2 Kecermatan

5. Aspek kritis

5.1 Kemampuan menjelaskan koreografi yang sudah dibuat

BAB III

KETENTUAN PENUTUP

Dengan ditetapkannya Standar Kompetensi Kerja Nasional Indonesia

Kategori Kesenian, Hiburan dan Rekreasi Golongan Pokok Kegiatan
*.

Hiburan, Kesenian dan Kreativitas Bidang Line Dance, maka SKKNI ini

berlaku secara nasional dan menjadi acuan bagi penyelenggaraan

pendidikan dan pclatihan profesi, uji kompetensi dan sertifikasi profesi.

Ditetapkan di Jakarta
padatanggal u Mare t 2014

MENTERI
TENAGA KERJA DAN TRANSMIGRASI

REPUBLIK INDONESIA,

Drs. H. A. MUHAIMIN ISKANDAR, M.Si

