

NARRATIVE AND DOCUMENTATION RELATED TO THE EDUCATION EXHIBITION AND APPRECIATION OF WIDYA WAHANA PENDIDIKAN

Education Department organizes exhibitions informal non-formal education, 2016

Today, Friday (8/19) City Department of Education (Dispendik) Surabaya Widya degree Non-Formal Education Informal Forum 2016, an event was held at the Youth Center. Events held until Saturday (19.08) was officially opened by the mayor of Surabaya Tri Rismaharini.


In his speech, the mayor said they were proud of the achievements of children Surabaya in art, which is one form of educational development of culture (culture).

Agenda opening was enlivened by a variety of children's art action Surabaya. As remo dance performances, modern yo-yo dance, fashion show and game angklung lure of children with special needs. Mayor along with dozens of children also sang the song "Thank You My Teacher".

"I want to be a Youth Center performing arts for children Surabaya. I beg the kids dance school, do not be embarrassed. You should be proud. As long as you perform, you can become a professional. That space is now open for you. Because children who excel not only in academic," said the mayor.

According to the mayor, could see the kids Surabaya performing art at the Youth Center is one of the initial ideals when he served "the number one" in the city of Surabaya. To that end, the first female mayor in Surabaya encourages the Department of Culture and Tourism and several other related services, to help realize the expectations. "The goal is that the citizens

understand the culture (culture). And it's not just music and dance. But how our behavior is formed. Now all the guests who come to Surabaya, Surabaya city could say that the cultured," said the mayor.


Delivered mayor, the ability of children's art Surabaya has a positive appreciation of foreign guests who visited Surabaya. When the agenda Surabaya host the third Preparatory Committee for Habitat III on July 25 to 27 last, the children ranging from kindergarten to high school performance capabilities get a chance to dance at City Hall witnessed by thousands of delegates from hundreds of countries.

"And some of the guests said the appearance of exceptional children. Some say the show has been an international class. Some even say he is already on a par Broadway (professional theater's most well known by the American public), "said the award-winning Ideal Mother of Cairo University this.

Mayor hopes, agenda featuring performances by children's abilities in art, can more often be held in Surabaya. Thus, children can more often and the other children could see and motivated. : I also want teachers to refer to Broadway there. In order to increase insight and can teach kids new things, "said the former Head of Department of Hygiene and Surabaya.

To educators in the Course and Training Institute (CGC) and the Center for Teaching and Learning Center (CLC), the mayor asked that they not be tired to encourage young students had high morale. "Please educators CGC and PKBM to excel. Not only in the academic field because every child that has different skills. Let's make our children beprestasi on the world stage, "said the mayor, who last month was awarded this first grandchild.

Meanwhile, Head of Education Department Surabaya, Ikhsanmenegaskan, exhibit non formal and informal education is the second time held in Surabaya. For this year, the theme is taken from life skills education and equality of human beings build globally competitive by holding fast local wisdom. "The exhibition was followed by 109 participants. We chose the best of the hundreds of CGC and CLC in Surabaya. In addition to learning exhibition, the public can see and choose to join, "said Ikhsan.

Ikhsan added, PNFI exhibition also aims to open up participation and involvement of non-formal education institutions in the city of Surabaya in accelerating the vision and mission of education is to make Surabaya Surabaya City as the Barometer of National Education.

According to him, this event is also a promotional event of non-formal educational institutions and dissemination about the programs offered at the same time motivate non-formal education institutions in order to improve its quality in the eyes of the general public.


Preparation WidyaWahana PNFI 2016, the Department of Education Conducting Coordination

To ensure the success of the title WidyaWahana PNFI 2016 which will take place on 19-20 August, the Education Department Surabaya (Dispendik) initiate joint coordination meetings LKP and PKBM that will fill the exhibition activities.

Head Section of Public Education ThussyApriliyandari describes one WidyaWahana PNFI goal is to open the space of participation and the participation of non-formal education institutions in the city of Surabaya in accelerating the vision and mission of education is to make Surabaya Surabaya City as the Barometer of National Education.

Additionally, Thussy add this event is also a promotional event of non-formal educational institutions and dissemination about the programs offered at the same time motivate non-formal education institutions in order to improve its quality in the eyes of the general public.

"The exhibition PNFI simultaneously prepare PNFI menghddapi MEA", said Thussy, Friday (12/08) in the building of the hall Ki


Hadjar Dewantara.

Alumnus SMAN 16 that said that in the last coordination ahead of the exhibition also addresses the readiness of the completeness of the exhibition, such as lay out the placement of the stand to discuss a rundown of the performers.

"There is no registration fee for the charging stand".

WidyaWahana PNFI in 2016 will be filled at least 120 booths, the filler booth came from the Institute (CGC and CLC) which will show off their superior products. In addition, visitors will also be spoiled with performances performances of learners CGC and CLC began performer of the institution will fill the exhibition berlangsung sampai performances throughout performances include music, drama, story telling, talk shows, cooking demonstrations, and so forth.

"The exhibition will take place starting at 09:30 to 21:00 pm".

Expected melalui activity this exhibition, through programs of skills offered hundreds Institute Courses and Training (CGC) and the Community Learning Center (CLC) Pursue packages A, B and C are spread in the city of Surabaya, we try to hold an exhibition in order to provide a reference society in choosing an alternative non-formal education, to equip themselves with the skills to be able to answer the challenge of MEA. Also provides a space for non-formal institutions in this regard CGC and CLC in order to show ability in both the charging stand and charging events on stage.


107 Stan Breathe Widya Education Forum 2016

Containers dig creativity, talent and potential of students, especially in preparing students Surabaya to be ready to face the challenges of the Asean Economic Community (AEC) in the title Education Department Surabaya (Dispendik) through WidyaWahana Education 2016 or commonly known to the public educational exhibits. The event, which lasted three days ie 19-21 May 2016 was officially opened by the Regional Secretary of the City Government of Surabaya Ir. HendroGunawan, this morning, Thursday (19/05) at BalaiPemuda Surabaya.

In his speech, Hendro said that the development of education in improving the competitiveness of students in the eyes of the world continue to be done by the Surabaya City Government through various programs such as the ability to provide students with soft skills and hard skills. According to the school should be ready with the changes aimed at improving the quality of human resources.

"School is not just a place to learn, but also able to print the candidates entrepreneurship reliable and resilient".

Hendro also advised that the ability and potential of students and teachers can be transmitted so that later can have parallel competences to be able to move forward together to build better education Surabaya.

The former head of the Surabaya City Bappeko also said education fair is an access for the public to obtain information as possible related to the development and advancement of education in the city of Surabaya.

In the same place, Kadispendik Surabaya Dr. Ikhsan, S. Psi, MM delivered WidyaWahana Education is as promotion of schools to the community given some more time Acceptance of new Students (PPDB) takes place. In addition WidyaWahana Education as well as efforts on how to develop children's ability to improve their competence through the exhibition of their works.

"107 booths participated in Widaya Forum for Education".

Meanwhile, the development of sorter machine is successfully developed students SMK 3 is the main attraction in the education exhibition this time. Sorter machines are frequently used in airports for baggage sorting have used two main sensor, the light sensor and a metal sensor.

"So the baggage of any material would not escape from this machine," said FikriSohib SMK 3 students who exhibited his works in the presence of the Regional Secretary HendroGunawan and KadispendikIkhsan.

On this occasion, the two top officials of the Surabaya City Government also tasting beverage that is made from the artificial acid turmeric vocational students Pharmaceuticals Surabaya. Pitoyo Vice Principal of Student Vocational Pharmaceuticals explain the basic ingredients of turmeric, tamarind consisting of fresh turmeric, tamarind, cinnamon, sugar, brown sugar, water, and salt to taste.

The materials are then washed, cut into small pieces and then bring to a boil. After the stew didingan then packed with little bottles. WidyaWahana Education also feature diverse talent of the students, such as dances, choir, music bands, as well as the theatrical arts add kesemarakkan atmosphere of the event. (PR Dispendik Surabaya)


Ahead of the Education Fair Education Agency Coordination Meeting Held

In order to accommodate the school to show the superiority of their respective schools to be known to the public before the admission of new students, the Department of Education (Dispendik) Surabaya ready to hold WidyaWahana Education 2016 or commonly known as educational exhibits. Monday (09/05) along with 107 exhibitors Dispendik degree of coordination meetings.


Head of Public and Civil Retnowati, S. Sos explained, educational exhibition this time is different from last year, through the concept of edupreneur or develop the potential of students through the container exhibit their best works are expected to compete in the era of globalization.

"Our theme this year is to become Mr. and Mrs. Home Alone through Increased

Competitiveness and Power Sanding Surabaya Students".

Retno added WidyaWahana education or better known as the Education Exhibition Surabaya is also a series of events commemorating the Anniversary of Surabaya and prepares students to enter the era of "ASEAN Economic Community" / MEA, and expected the school to improve their quality to prepare students to be able to compete with the state other.

Retno also said, the education exhibition becomes a meeting place for the students' work with the industry and the community, promoting excellence to the community of each school / students who will enroll next kejenjang, and became an event creation achievements and talents of students of Surabaya.

Meanwhile, EviZuliati education exhibition organizers revealed in education fairs were also held various competitions, started the race in the best booth to another student creativity competition.

Materials on display include the innovative work of learning both by teachers, students or schools, courses Featured School: Adiwiyata, Healthy Schools, extracurricular etc, works scientific publications teacher / students: books, learning model, research etc, to the diversity of the material: The work of teachers, students etc.

"Implementation of Education WidyaWahanastart next May 19-21".