2023北京大学高水平艺术团招生条件计划简章及报名时间
北京大学高水平艺术团招生条件计划简章
一、招生对象

1、 符合国家规定条件，参加2023年全国普通高等学校统一招生考试的高中毕业生。
2、艺术特长突出、综合素质全面、学习成绩优良、身体健康、符合北京大学录取条件的优秀学生。
二、报名与初审
1、报名方式及时间
本次测试实行网上报名，请考生登录北京大学本科招生网上报名平台(点击进入)，按网上要求注册、填写并打印《北京大学2023年高水平艺术团招生测试申请表》，经中学签章后附上相关报名材料寄至北京大学招生办公室。
报名网址：北京大学本科招生网上报名平台(点击进入)
网上报名时间：2022年12月25日至2023年1月3日24:00
截止接收报名材料时间：2023年1月6日17:00（以实际收到时间为准）
邮寄地址：北京市海淀区颐和园路5号北京大学老化学楼120室 邮编：100871
来函请用EMS特快专递寄出，并在信封注明所报项目、类别。
2、报名条件及要求
符合招生对象要求的考生，每人限报一个项目。各类别报名条件如下：
声乐类：只招收美声唱法的优秀考生，要求考生能熟练视唱五线谱，具备参加合唱团的经历或在省级（含）以上声乐或合唱比赛中获得优异成绩。报名材料须包括中学提供的参加合唱团的证明或省级（含）以上声乐或合唱比赛获奖证书（复印件）、DVD格式的考生本人演唱的影像资料（录音录像必须是同期声，不允许后期对声音进行修饰处理），内容包括考生自选曲目及练声展示。
舞蹈类：招收有舞蹈特长的优秀考生。要求考生受过系统的舞蹈训练，有扎实的舞蹈基本功功底、较强的舞蹈学习能力。报名材料须包括DVD格式的考生影像资料，内容包括考生自选独舞剧目及基本功、技巧展示。
管弦乐类：考生演奏技术优秀，具备参加乐团演奏经历（以学校证明为准）。报名材料须包括中学提供的参加乐团的证明和DVD格式的考生独奏影像资料（录音录像必须是同期声，不允许后期对声音进行修饰处理）。
民乐类：考生能够熟练掌握所报考的乐器，具有参加乐团演奏经历（以学校证明为准）。打击乐为民族打击（如大鼓、排鼓）兼键盘打击乐（如马林巴、木琴），分数各占百分之五十。报名材料须包括中学提供的参加乐团的证明和DVD格式的考生独奏影像资料（录音录像必须是同期声，不允许后期对声音进行修饰处理。报考打击乐项目的考生提供的影像资料须包括民族打击和键盘打击乐的演奏）。
3、报名材料
（1）各类项目指定要求的材料。
（2）由中学盖章的《北京大学2023年高水平艺术团招生测试申请表》。
考生将上述材料用EMS特快专递寄出，并在信封标注所报项目、类别，于2023年1月6日17:00前寄达北京大学招生办公室，地址：北京市海淀区颐和园路5号北京大学老化学楼120室，邮编：100871。材料未按时寄到者，视为自动放弃报名。为防止光盘在寄送过程中出现损坏等特殊情况，考生还可在报名过程中提供网盘的分享链接，作为备份申请材料。
考生报名材料应当清晰、真实、完整。报名材料中存在虚假内容或隐匿可能对考生产生不利影响的重大事实的，按教育部相关规定处理。
报名材料恕不退还，请考生自行做好备份。
4、初审
我校组织专家根据考生提供的材料进行初审，确定参加高水平艺术团招生测试的考生。未按要求提供材料者，网上报名项目与寄送的报名材料内容不一致者，初审不予通过。各项目参加测试的考生名额上限为拟签约人数的8倍。
三、重要日程
2019年12月25日至2023年1月3日24:00，网上报名。
2023年1月6日17:00，停止接收报名材料。
2023年1月20日左右，公布初审结果。
2023年2月22日，考生报到；文化课测试。
2023年2月23日，艺术项目测试。
北京大学介绍
北京大学创办于1898年，初名京师大学堂，是中国第一所国立综合性大学，也是当时中国最高教育行政机关。辛亥革命后，于1912年改为现名。今天的北京大学已经成为国家培养高素质、创造性人才的摇篮、科学研究的前沿和知识创新的重要基地和国际交流的重要桥梁和窗口。
推荐阅读：
1.北京大学2023年学科竞赛保送生招生情况招生简章详情
2.女生在北京大学学什么专业好呢2023年
3.北京大学2023年物理卓越计划和学科竞赛保送生开始招生计划
4.2023北京大学外语类保送生招生专业及计划
5.北京大学2023强基计划招生简章及招生计划表
6.2023年北京大学招生计划章程最新版
7.2023年北京大学自主招生上海推荐资格名单
8.北京大学学费标准一年学费是多少？各专业呢
9.北京大学2023年高校专项计划报考流程是什么
10.北京大学分数线及专业推荐名单
