

Education Department - Surabaya

Short Story Writing Contest Enters Judging Round

Details

Created: 25 August 2016


"I'm Proud to be the Son of Surabaya" is the theme carried by Surabaya Education Department in the framework of Short Story Writing Contest 2016 for students of elementary, junior high, high school, and vocational school in Surabaya. Short story writing competition this year is a race that is already treading the third year.

A number of judges consisting of teachers Indonesian junior high school, and vocational school who was accompanied by Surabaya writer, Aming Aminudin, Joko, and Widodo, receive beam short story by students at the Space Education Board Surabaya Education Department on Thursday (25/08).

Eko Prasetyoningsih, Head of Primary Education Surabaya Education Department, said that the short story writing competition aims to train the students liked to write. Writing as well as other language activities, is a skill. Each skill will only be acquired through practice. Practicing in a systematic, continuous and disciplined is a recipe that is always recommended by practitioners to be able or skillful writing. If the process has passed, is expected to emerge talents of the students, concluded Eko.

In his speech, Joko explained that the assessment criteria of short story writing contest last five areas: depth of an idea or theme, diction or choice of words and sentences, overflowing expression, originality, and technical writing. Each criterion has a weight which is not the same, special diction, overflow of expression, and originality certainly higher weight than the other. The short story is a work of fiction, the role of the imagination, gust, and the dramatic flow process as the most important point, said Joko.

Ali Muchson, satu di antara juri dari junior high school 23, menuturkan bahwa hasil penjurian akan menetapkan masing-masing jenjang akan dipilih 30 cerita pendek terbaik. Jenjang SD 30 cerita pendek, jenjang SMP 30 cerita pendek, dan jenjang SMA/SMK 30 cerita pendek. Hasil cerita pendek dari ketiga jenjang di atas nantinya akan dicetak oleh Dispendik Kota Surabaya sebagai buku kumpulan cerita pendek karya siswa Surabaya tahun 2016, tambahnya. (Humas Dispendik Surabaya)

Ali Muchson, one of the judges of junior high school 23, said that the results of the judging will assign each level will have 30 best short stories. At elementary school 30 short stories, junior high school 30 short stories, and high school or vocational school 30 short stories. Results of short stories of the three levels above will be printed by Surabaya Education Department as a book of short stories by students of Surabaya in 2016, he added. (Surabaya Education Department Public Relations)