

Szkolny Program Edukacji

Kulturalnej

w ramach projektu

Warszawski Program Edukacji Kulturalnej

(WPEK)

 opracowała:

 Agnieszka Chomicka - Bosy

 koordynator edukacji kulturalnej w szkole (KEKS)

 przy Szkole Podstawowej nr 97 w Warszawie

Warszawski Program Edukacji Kulturalnej (WPEK) jest programem operacyjnym w ramach

Polityki edukacyjnej m. st. Warszawy w latach 2008-2012 przyjętej Uchwałą

Nr XXVII/871/2008 Rady miasta stołecznego Warszawy z dnia 3 kwietnia 2008 roku. WPEK

jest jednocześnie programem operacyjnym przygotowywanego w 2009 roku Programu Rozwoju

Kultury w Warszawie w latach 2009-2020.

Główne cele edukacji kulturalnej:

1. zwiększenie roli kultury w procesie edukacji i przygotowania dzieci oraz młodzieży do

aktywnego uczestnictwa w życiu kulturalnym;

2. upowszechnianie nowoczesnych metod edukacji kulturalnej;

3. tworzenie warunków do rozwijania aktywności twórczej;

4. kształcenie wartości moralnych i obywatelskich;

5. przygotowanie do krytycznego korzystania z masowych środków przekazu;

6. kształcenie interkulturalne i wielokulturalne;

7. idea uczenia się poza szkołą;

8. uznanie dziedzictwa kulturowego jako ważnego czynnika wychowawczego integrującego

społeczność.

Planowane efekty edukacji kulturalnej realizowanej przez placówkę:

1. przygotowanie uczniów do aktywnego uczestnictwa w kulturze (twórczość i odbiór);

2. stwarzanie warunków do indywidualnego rozwoju osobowości, do konfrontacji, oceny

 i wymiany doświadczeń, ujawnianie talentów;

3. wychowanie kulturalnych, otwartych tolerancyjnych ludzi;

4. pielęgnowanie dziedzictwa kulturowego;

5. ochrona przed patologią i presją środowisk dysfunkcyjnych;

6. popularyzacja osiągnięć dzieci i młodzieży przez konkursy, koncerty, spektakle, media,

wystawy itd.;

7. rozwój osobowości w aspekcie kreatywności, odpowiedzialności, wrażliwości, tolerancji;

8. przygotowanie do życia w społeczeństwie – kreowanie właściwych postaw społecznych,

umiejętność podejmowania decyzji, współpraca w grupie;

9. stworzenie alternatywy dla braku pomysłów na gospodarowanie czasem wolnym od zajęć

lekcyjnych, organizacja bezpiecznego czasu wolnego;

10. integracja środowiska, promocja dzielnicy, miasta, gminy itd.;

11. integracja dzieci sprawnych z niepełnosprawnymi;

13. współpraca z mniejszościami narodowymi.

Metody realizacji edukacji kulturalnej w szkole:

1. współpraca szkoły z podmiotami realizującymi WPEK przy opracowaniu i realizacji

programów zajęć z przedmiotów artystycznych (muzyka, plastyka) i humanistycznych

oraz zajęć pozalekcyjnych rozwijających zainteresowania i umiejętności uczniów,

2. przygotowanie oferty zajęć pozaszkolnych rozwijających zdolności i umiejętności uczniów

(korzystanie z zajęć z zakresu edukacji kulturalnej poza szkołą w placówkach wychowania

pozaszkolnego i instytucjach kultury,

3. wypracowanie programów edukacji kulturalnej możliwych do wykorzystania w szkolnych

programach wychowawczych i profilaktycznych,

4. opracowanie i upowszechnienie przykładowych scenariuszy zajęć z edukacji kulturalnej

w szczególności edukacji regionalnej i wielokulturowej,

5. wypracowanie modelu partnerskiego współdziałania placówek wychowania

pozaszkolnego ze szkołami polegającego na współpracy nauczycieli przedmiotów

artystycznych ze szkołami oraz wykorzystaniu specjalistycznych pracowni w placówkach

do zajęć pozalekcyjnych,

6. skoordynowanie kalendarza szkolnych konkursów artystycznych z przeglądami

międzyszkolnymi, dzielnicowymi i warszawskimi,

7. wypracowanie modelu współpracy bibliotek szkolnych z bibliotekami publicznymi

w zakresie programu edukacji kulturalnej,

Adresaci programu:

Odbiorcami Szkolnego Programu Edukacji Kulturalnej są uczniowie klas 0-6 i nauczyciele

Szkoły Podstawowej nr 97. Program powinien wspomagać rodzinę i szkołę w rozwijaniu

zainteresowań i uzdolnień artystycznych dzieci i młodzieży.

Zadania koordynatora edukacji kulturalnej w szkole /KEKS/:

1. Powoływany jest przez dyrektora szkoły w porozumieniu z radą pedagogiczną.

2. Jest członkiem rady pedagogicznej

3. Inicjuje i realizuje program WPEK w szkole.

4. Współpracuje z nauczycielami i rodzicami w zakresie realizacji WPEK.

5. Opracowuje program edukacji kulturalnej dla uczniów szkoły obejmujący zajęcia pozalekcyjne

 i pozaszkolne.

6. Animuje życie kulturalne w szkole: przygotowuje dla nauczycieli informację o programach

przeznaczonych dla klas z dziedziny edukacji kulturalnej, wspiera uczniów w rozwijaniu

zainteresowań artystycznych i w kształceniu umiejętności w dziedzinach sztuki, wspiera

uczniowskie inicjatywy kulturalne, inicjuje i organizuje imprezy artystyczne, promuje twórczość

uczniów uzdolnionych.

7. Współpracuje z dzielnicowym koordynatorem edukacji kulturalnej w zakresie: pozyskania

informacji na temat aktualnych ofert edukacji kulturalnej i warszawskich wydarzeń artystycznych,

uczestniczenia w stałym, dzielnicowym forum wymiany informacji o programach edukacji

kulturalnej, organizacji zajęć pozalekcyjnych dla uczniów organizowanych przez instytucje

kultury, placówki wychowania pozaszkolnego, organizacje pozarządowe, koordynacji kalendarza

imprez edukacyjnych i artystycznych dzielnicowych i miejskich, szkoleń i kursów w ramach

WPEK, spotkań z twórcami i przedstawicielami instytucji kultury, które prowadzą działalność

edukacyjną.

8. Współpracuje z instytucjami kultury, placówkami wychowania pozaszkolnego i organizacjami

pozarządowymi w realizacji WPEK.

 9. Monitoruje realizację programu edukacji kulturalnej w szkole.

Podmioty i instytucje wspierające:

1. W zakresie realizacji programu” Rozwijamy się twórczo” -

2. SCEK – udział w edukacji filmowej, plastycznej, muzycznej, teatralnej

3. MDK ul.Rokosowska – udział w zajęciach profilaktycznych i artystycznych

4. Stowarzyszenie Akademia Domunetalna – edukacja filmowa nauczycieli

5. Biblioteka „Przystanek Książka” – edukacja czytelnicza

6. Funiversity

Spodziewane efekty realizacji Warszawskiego Programu Edukacji Kulturalnej:

1. Aktywny udział uczniów i nauczycieli naszej szkoły w życiu kulturalnym stolicy.

2. Współpraca szkoły z organizacjami i instytucjami kultury w dziedzinie edukacji kulturalnej

dzieci i młodzieży.

3. Zwiększona aktywność artystyczna i społeczna uczniów szkół warszawskich.

4. Zwiększenie i zróżnicowanie ofert w obszarze edukacji kulturalnej.

 5. Podniesienie jakości programów edukacji kulturalnej i popularyzacja dobrych praktyk w tej

dziedzinie.

6. Skuteczny system gromadzenia i upowszechniania informacji o programach edukacji

kulturalnej.

